[image: image3.jpg]STATE OF WASHINGTON

DEPARTMENT OF ENTERPRISE SERVICES

1500 Jefferson Street SE, Olympia, WA 98501

Solicitation Amendment

	IFB Reference #:
	02613

	Title:
	Sweepers, Various Sizes

	Amendment Number:
	1

	Date issued:
	6/17/13

The above referenced solicitation is amended as follows:

	Purpose:
	The purpose of Amendment No. 1 is:
1. To extend the bid opening date until July 3, 2013
2. To provide revised Technical Requirements
3. To provide a revised Special Terms and Conditions
Revised Documents are Embedded on page 2

	
	This Amendment does not need to be submitted with the bid, however bidders must respond using the Technical Requirements – Revision 1 and Special Terms and Conditions – Revision 1. Revised documents are embedded on page 2.

 All other Terms, Conditions, and Specifications remain unchanged.

	Previously scheduled opening date and time
	
	New opening date and time

	June 19, 2013 @ 2:00pm PST
	
	July 3, 2013 @ 2:00pm PST

	Steve Jenkins
	
	6/17/13

	Signed (Contracts Specialist)
	
	Date signed

	Bidder may complete the following and return with bid:

	Company:
	

	Authorized Representative:
	

	Signature

	
	Date

Technical Requirements – Revision 1

[image: image1.emf]Technical Requirements - Revision 1.doc

Special Terms and Conditions – Revision 1

[image: image2.emf]Special Terms and Conditions - Revision 1.doc

1
2

[image: image3.jpg]_1432984121.doc
[image: image1.png]f Washington St?te Department’of
Enterprise Services

Technical Requirements

		Category 1

		Sweeper, Self-propelled; Mechanical Pickup

		Specification Requirements

Be sure to address each line below. Failure to do so may result in bid rejection

		

		Check

If Meet or Exceed

		

		Describe Offered Alternatives

Note: Alternatives offered will be evaluated by subject matter experts. Alternatives offered that are not found to meet the specification requirements may cause the bid to be rejected.

		I. General:

		

		

		

		

		1. This specification describes the requirements for a dual or single engine mechanical pick-up type sweeper.

		

		

		

		

		2. Shall have a hopper capacity of at least 4 cubic yards with the ability to lift 11,000 lbs. payload.

		

		

		

		

		3. Hopper shall be able to tilt (dump) to an angle not less than 50 degrees to ensure complete removal of all debris.

		

		

		

		

		4. The sweeper shall be designed and configured to maximize the unit’s payload capacity, while meeting the requirements of the Washington State bridge law, and federally mandated weight standards

		

		

		

		

		5. Hopper to dump to the side. When dumping hopper, the minimum clearance required between sweeper and debris receptacle shall not be less than 28 inches.

		

		

		

		

		6. The hopper shall be constructed to provide protection against corrosion and wear and warranted for at least 10 years.

		

		

		

		

		7. Sweeper shall be manufactured by a company with a registered quality standard no less than ISO 9001.

		

		

		

		

		Specification Requirements

Be sure to address each line below. Failure to do so may result in bid rejection

		

		Check

If Meet or Exceed

		

		Describe Offered Alternatives

Note: Alternatives offered will be evaluated by subject matter experts. Alternatives offered that are not found to meet the specification requirements may cause the bid to be rejected.

		8. The successful bidder will be required to deliver the completed unit to one of the delivery locations annotated below. Vendors shall have a full parts and service facility within a reasonable distance from these locations. State location and distance.

		

		

		

		

		a. 6431 Corson Ave. Seattle WA. 98108

b. 1551 North Wenatchee Ave. Wenatchee WA. 98807

c. 5720 Capitol Blvd. Tumwater WA. 98501

d. 4200 Main St. Vancouver WA. 98668

e. 2809 Rudkin Rd. Union Gap WA. 98903-1648

f. 221 E. North Foothills Dr. Spokane WA. 99207-2090

		

		

		

		

		II. Cab & Chassis:

		

		

		

		

		1. Shall be a dual operator cab equipped as follows:

		

		

		

		

		a. Factory installed air conditioning.

		

		

		

		

		b. Fresh air heater and ventilators.

		

		

		

		

		c. Side window defoggers.

		

		

		

		

		d. All glass shall be tinted and shatterproof.

		

		

		

		

		e. Cloth-covered air ride seats, with head restraints, and compatible three-point lap and shoulder seat belts.

		

		

		

		

		f. Dual heated and remote controlled. Sweeping mirrors shall be 50 square inch minimum.

		

		

		

		

		g. Intermittent electric windshield wipers with windshield washer capability.

		

		

		

		

		h. Dome light

		

		

		

		

		i. Dash mounted AM/FM radio.

		

		

		

		

		2. The unit shall be equipped with a standard HVAC system to include air filtration.

		

		

		

		

		3. The noise level inside the cab, at full highway operation, shall not exceed 85 dBA.

		

		

		

		

		4.
All gauges and switches shall be mounted in a manner that provides viewing from either operating position.

		

		

		

		

		5. Gauges will include:

		

		

		

		

		 a. Fuel gauge

		

		

		

		

		 b. Water temperature

		

		

		

		

		 c. Oil pressure

		

		

		

		

		 d. Voltmeter

		

		

		

		

		e. Tachometer

		

		

		

		

		f. Hour meter

		

		

		

		

		g. Air pressure gauge

		

		

		

		

		h. Speedometer - odometer

		

		

		

		

		6.
Shall have an automatic audible and visual engine high water temperature, low oil pressure warning system

		

		

		

		

		7. Sweeper shall not require jack stands and/or outriggers to stabilize chassis during dumping cycle. Units requiring this stabilization are not acceptable.

		

		

		

		

		8. Vendor shall provide option pricing for cabover chassis and conventional chassis if available.

		

		

		

		

		III. Engine/Transmission:

		

		

		

		

		1. Shall be a Cummins turbo diesel or equal with at least 200 HP, at 2300 rpm; with the following items:

		

		

		

		

		a. Dual stage dry air cleaner

		

		

		

		

		b. Dash mounted air restriction gauge.

		

		

		

		

		2. Vendors shall provide option pricing for all of the manufacturers available engines.

		

		

		

		

		3. Shall have an Allison automatic transmission with four forward and one reverse speed, with oil cooler. For safety, apparatus shall have an interlock to prevent dumping hopper without engaging the park brake.

		

		

		

		

		4. Vendors shall provide option pricing for all of the manufacturers available automatic transmissions.

		

		

		

		

		5. Vendors shall provide option pricing for the following items:

		

		

		

		

		a. Engine Brake (if available from Chassis OEM)

		

		

		

		

		b. Block Heater

		

		

		

		

		c. Cold Weather Starting aid

		

		

		

		

		IV. Axles, / Suspension and Steering:

		

		

		

		

		1. Shall have an industry standard truck suspension that is sufficiently rated for the GVWR of the unit, and is configured to maximize the unit’s load capacity, while meeting bridge weight law.

		

		

		

		

		2. The drive differential shall be geared for a minimum of 60 mph.

		

		

		

		

		3. Shall provide option pricing for a two-speed rear axle. (Low/High)

		

		

		

		

		4. Shall have left and right (dual), power steering.

		

		

		

		

		V. Tires & Brakes:

		

		

		

		

		1. Shall have radial tires on all wheels.

		

		

		

		

		2. Tire size, load range, and ply will be matched on each axle, and they shall be sufficient to maximize load capacity while meeting the bridge weight law.

		

		

		

		

		3. Tires and wheels will be properly balanced and the front axle aligned prior to delivery.

		

		

		

		

		4. Shall have standard air service brakes; with “S” cam actuators.

		

		

		

		

		5. Parking brake shall be the manufacturer’s standard.

		

		

		

		

		6. The system’s air compressor must produce 15 cfm minimum.

		

		

		

		

		7. Shall be equipped with a Wabco System Saver 1200 air dryer. WSDOT will accept a Bendix AD-9 air dryer if the Wabco is not available.

		

		

		

		

		VI. Electrical System:

		

		

		

		

		1. Shall be a 12-volt system.

		

		

		

		

		2. The batteries shall be BCI Group size 31 and maintenance-free delivering no less than 650 CCA per battery.

		

		

		

		

		3. The battery box cover shall be the manufacturers standard.

		

		

		

		

		4. The batteries shall be equipped with an additional ground cable, which will be attached to the frame rail.

		

		

		

		

		5. All cable ends shall be sealed, and equipped with rubber retainers and covers.

		

		

		

		

		6. All battery cables exiting the battery box shall be routed through rubber grommets.

		

		

		

		

		7. Sweeper wiring harnesses shall be color-coded and hot stamped with appropriate word designation labeled every four inches, i.e. "Ignition", "Side Broom" on each wire.

		

		

		

		

		8. All circuits shall be protected with manual re-settable circuit breakers or fuses.

		

		

		

		

		9. The unit shall be equipped with an audible backup alarm.

		

		

		

		

		10. All wiring shall be professionally routed and bundled in such a manner to maximize wiring protection.

		

		

		

		

		VII. Lighting System:

		

		

		

		

		1. Shall have a spotlight or floodlight for each gutter broom, and one for the rear broom.

		

		

		

		

		2. Shall be equipped with two cab controlled LED amber strobe lights located at the front upper corners of the cab, with 360-degree visibility when the unit is in travel mode.

		

		

		

		

		3. Shall be equipped with two cab controlled alternating LED amber strobe warning lights mounted on the rear of the unit, in close proximity to the taillights.

		

		

		

		

		4. Bidders shall provide add or deduct pricing for a Federal signal Model 100 (44311202) rotating Beacon lights in lieu of the strobe lights front and rear.

		

		

		

		

		5. Shall have a cab controlled Superior Signal SYS3823060L arrow board or equal. The board will raise and lower using cab controls. The board shall be installed as far rearward as practical, and at a distance of 7 feet from the ground to the bottom of the arrow board, or as close as practical.

		

		

		

		

		VIII. Sweeper Engine: (For Dual Engine Units Only)

		

		

		

		

		1. Shall be a liquid cooled (Oil or Water) diesel engine developing at least 49HP. Provide option pricing for the manufacturers largest HP auxiliary engine.

		

		

		

		

		2. The auxiliary engine must provide smooth operation with no engine vibration.

		

		

		

		

		3. Shall have a heavy-duty dual-stage dry type air cleaner, and pre-cleaner

		

		

		

		

		4. Shall be equipped with a cab mounted air filter restriction gauge.

		

		

		

		

		5. Gauges shall be cab mounted and include:

		

		

		

		

		a. Water or oil temperature

		

		

		

		

		b. Oil pressure

		

		

		

		

		c. Tachometer

		

		

		

		

		d. Hour meter

		

		

		

		

		6. Shall have an automatic high water or high oil temperature, low oil pressure, audible and visual engine warning and shutdown system.

		

		

		

		

		

		

		

		

		

		IX. Hydraulic System:

		

		

		

		

		1. Shall have a direct drive gear or piston pump capable of providing hydraulic power sufficient to fully operate the brooms, elevator system simultaneously.

		

		

		

		

		2. To prevent the possibility of contamination and the resulting damage to the hydraulic system, return lines for drive shall have a 10-micron full flow filter with bypass. Cab mounted restriction indicator shall light before bypass begins.

		

		

		

		

		3. To minimize environmental damage caused by leaking fittings, all high pressure fittings shall be flat-face "O" ring type. Other systems shall not be acceptable.

		

		

		

		

		X. Debris Pickup System:

		

		

		

		

		1. Shall have cab controlled, left and right side, power driven, power lift and replaceable gutter brooms. Broom rotation shall stop and raise automatically, when transmission is placed into reverse or when the sweeper is put in transport mode or stationary.

		

		

		

		

		2. Both gutter brooms shall be pneumatic free floating, with cab controlled reverse and variable speed. A trailing arm design must be supplied with vertical digger brooms. A forward facing digger type arm assembly will not be acceptable.

		

		

		

		

		3. Both the left and right side gutter brooms shall be equipped with a cab controlled tilt feature. Full sweeping path of at least 120 inches with both brooms in working position

		

		

		

		

		4. Both gutter brooms shall have a cab controlled down pressure feature. Broom down pressure shall be adjustable by the operator from the cab while moving or stationary.

		

		

		

		

		5. The main broom shall be power driven full floating and replaceable. For safety, main broom shall automatically stop and raise when transmission is placed in reverse.

		

		

		

		

		6. The main broom shall be equipped with cab-operated raise, down pressure, and variable speed controls. To provide proper clearance, the lower portion of the conveyor shall be capable of raising 9 inches while sweeping for any type of material. No Exceptions.

		

		

		

		

		7. Shall have a Jammed Elevator warning device mounted in the cab. Conveyor rotation, forward or reverse, shall be selectable without leaving the cab

		

		

		

		

		8. Sweeper shall be equipped with an automatic internal hopper/conveyor flush and wash down system. Shall include a manual bypass valve to divert hydrant water into system without necessitating filling of water tank.

		

		

		

		

		9. Shall have the ability to raise 11,000 pounds to a height of 11 feet measured from the bottom of the discharge door to the ground and dump the load to the right side of the unit.

		

		

		

		

		10. Hopper load shall be visible at all times from the cab through a front facing hopper window and an upward facing skylight.

		

		

		

		

		11. Shall be equipped with an automatic lubrication system.

		

		

		

		

		12. Shall be equipped with a dash mounted “Load Weight” or “Full Load” indicator light.

		

		

		

		

		13. A single, console mounted switch that when placed in transport mode position, retracts and stows all deployed sweeping gear to its transport position. When the switch is placed to the sweep mode position, all sweep gear that is turned on, will re-deploy to its previously selected position. This allows the operator to deploy or stow all selected sweep gear on the fly with the use of a single switch.

		

		

		

		

		14. Sweeper shall be SCAQMD rule 1186 compliant. The Sweeper compliance must be listed on the SCAQMD approved list and noted on a placard affixed to the sweeper.

		

		

		

		

		XI. Water System:

		

		

		

		

		1. Shall have a water tank capacity of at least 290 gallons, (+ or – 10 gallons); with anti- siphon capability.

		

		

		

		

		2. Pump shall be capable of running dry indefinitely without damage.

		

		

		

		

		3. The water tank (s) shall be comprised of a non-corrosive and non-rusting material.

		

		

		

		

		4. Shall have water spray nozzles located over the gutter brooms and a bar across the front with on/off and volume controls. Provide option pricing for a water spray system for the main broom.

		

		

		

		

		5. Shall have a cab mounted low water indicator.

		

		

		

		

		6. Shall include convenient means to drain all water from system for winter storage.

		

		

		

		

		XII. Exterior Finish:

		

		

		

		

		 WSDOT expects professional workmanship on all products purchased. With this in mind, the following finishing requirements will be closely scrutinized during the specification compliance inspection.

		

		

		

		

		1. There shall be no welding scale, roughness, sharp corners; or rust stains on the unit.

		

		

		

		

		2. The unit shall be coated with 2 mils dry automotive quality primers, with an additional 2 mils dry of the manufacturer’s standard color.

		

		

		

		

		3. The body paint shall be warranted against rust and corrosion for five years.

		

		

		

		

		XIII. Options

		

		

		

		

		All bidders are encouraged to bid optional items and or features that may be of interest to WSDOT.

		

		

		

		

		1. A quick disconnect and sealed engine oil evacuation system.

		

		

		

		

		XIV. Publications

		

		

		

		

		Each unit shall be delivered with an operator’s manual.

		

		

		

		

		1. Total quantity of Service and Parts Manuals or CD’s shall be provided as annotated below.

		

		

		

		

		1 Parts Manual or CD (Per Unit)

		

		

		

		

		1 Service Manual or CD (Per Unit)

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		Category 2

		Sweeper, Self-Propelled; Regenerative Air Pick-up

		Specification Requirements

Be sure to address each line below. Failure to do so may result in bid rejection

		

		Check

If Meet or Exceed

		

		Describe Offered Alternatives

Note: Alternatives offered will be evaluated by subject matter experts. Alternatives offered that are not found to meet the specification requirements may cause the bid to be rejected.

		I. General:

		

		

		

		

		1. This specification describes the requirements for a single or dual engine regenerative vacuum pick-up type, and mounted on an industry standard truck chassis with the ability to sweep a minimum of an 11.8 foot wide path.

		

		

		

		

		2. Shall have a minimum hopper volumetric capacity of 7.3 cubic yards.

		

		

		

		

		3. Shall have the ability to legally carry 9,000 lbs. payload.

		

		

		

		

		4. The sweeper shall be designed and configured to maximize the unit’s payload capacity, while meeting the requirements of Washington State Bridge weight law, and federally mandated weight standards.

		

		

		

		

		 5. Sweeper shall be manufactured by a company with a registered quality standard no less than ISO 9001.

		

		

		

		

		 6. The successful bidder will be required to deliver the completed unit to one of the delivery locations annotated below. Vendors shall have a full parts and service facility within a reasonable distance from these locations. State location and distance.

		

		

		

		

		a. 6431 Corson Ave. Seattle Wa. 98108

b. 1551 North Wenatchee Ave. Wenatchee Wa. 98807

c. 5720 Capitol Blvd. Tumwater Wa. 98501

d. 4200 Main St. Vancouver Wa. 98668

e. 2809 Rudkin Rd. Union Gap Wa. 98903-1648

f. 221 E. North Foothills Dr. Spokane Wa. 99207-2090

		

		

		

		

		II. Cab & Chassis:

		

		

		

		

		1. Shall be an all steel cab, equipped as follows.

		

		

		

		

		a. Factory installed air conditioning

		

		

		

		

		b. Fresh air heater and ventilators.

		

		

		

		

		c. Side window defoggers

		

		

		

		

		d. All glass shall be tinted and shatterproof.

		

		

		

		

		e. Cloth or vinyl-covered air ride seats, with head restraints, and compatible three-point lap and shoulder seat belts.

		

		

		

		

		f. Dual heated and remote controlled mirrors. Sweeping mirrors shall be 50 square inch minimum.

		

		

		

		

		g. Intermittent electric windshield wipers with windshield washer capability

		

		

		

		

		h. Dome light

		

		

		

		

		i. Dash mounted AM/FM radio.

		

		

		

		

		2. The noise level inside the cab, at full highway operation, shall not exceed 85 dBA.

		

		

		

		

		3. The unit shall be equipped with a standard HVAC system to include air filtration.

		

		

		

		

		4. All gauges and switches shall be mounted in a manner that provides viewing from either operating position.

		

		

		

		

		5. Gauges will include:

		

		

		

		

		a. Fuel gauge

		

		

		

		

		b. Water temperature

		

		

		

		

		c. Oil pressure

		

		

		

		

		d. Voltmeter

		

		

		

		

		e. Speedometer-odometer

		

		

		

		

		f. Tachometer

		

		

		

		

		g. Hour meter

		

		

		

		

		h. Air pressure gauge

		

		

		

		

		6. Shall have an automatic audible and visual engine high water temperature, low oil pressure warning system.

		

		

		

		

		7. Vendor shall provide option pricing for cabover chassis and conventional chassis if available.

		

		

		

		

		

		

		

		

		

		III. Engine and Transmission:

		

		

		

		

		1. Shall be a Cummins turbo diesel or equal with at least 200 HP, at 2300 rpm; with the following items:

		

		

		

		

		a. Dual stage dry air cleaner

		

		

		

		

		b. Dash mounted air restriction gauge.

		

		

		

		

		2. Vendors shall provide option pricing for all of the manufacturers available engines.

		

		

		

		

		3. Shall have an Allison automatic transmission with at least four forward and one reverse speed, with oil cooler

		

		

		

		

		4. Vendors shall provide option pricing for all of the manufacturers available automatic transmissions.

		

		

		

		

		5. Vendors shall provide option pricing for the following items:

		

		

		

		

		a. Engine Brake (if available from Chassis OEM)

		

		

		

		

		b. Block Heater

		

		

		

		

		c. Cold Weather Starting aid

		

		

		

		

		IV. Axles, Suspension and Steering:

		

		

		

		

		1. Shall have an industry standard truck suspension that is sufficiently rated for the GVWR of the unit, and is configured to maximize the unit’s load capacity, while meeting bridge weight law.

		

		

		

		

		2. The drive differential shall be geared for a minimum of 60 mph.

		

		

		

		

		3. Shall provide option pricing for a two-speed rear axle. (Low/High)

		

		

		

		

		4. Shall have left and right (dual), power steering.

		

		

		

		

		

		

		

		

		

		V. Tires & Brakes:

		

		

		

		

		1. Shall have radial tires on all wheels.

		

		

		

		

		2. Tire size, load range, and ply will be matched on each axle, and they shall be sufficient to maximize load capacity while meeting the bridge weight law.

		

		

		

		

		3. Tires and wheels will be properly balanced and the front axle aligned prior to delivery.

		

		

		

		

		4. Shall have standard air service brakes; with “S” cam actuators.

		

		

		

		

		5. Parking brake shall be the manufacturer’s standard.

		

		

		

		

		6. The system’s air compressor must produce 15 cfm minimum.

		

		

		

		

		7. Shall be equipped with a Wabco System Saver 1200 air dryer. WSDOT will accept a Bendix AD-9 air dryer if the Wabco is not available.

		

		

		

		

		VI. Electrical System:

		

		

		

		

		1. Shall be a 12-volt system

		

		

		

		

		2. The batteries shall be maintenance-free BCI Group size 31, delivering no less than 650 CCA per battery.

		

		

		

		

		3. The battery box cover, and battery tray, shall be the manufacturers standard.

		

		

		

		

		4. The batteries shall have an additional ground cable attached to the frame rail.

		

		

		

		

		5. All cable ends shall be sealed, and equipped with rubber retainers and covers.

		

		

		

		

		6. All battery cables exiting the battery box shall be routed through rubber grommets.

		

		

		

		

		7. Sweeper wiring harnesses shall be color-coded and hot stamped with appropriate word designation labeled every four inches, i.e. "Ignition", "Side Broom" on each wire.

		

		

		

		

		8. All circuits shall be protected with manual re-settable circuit breakers or fuses.

		

		

		

		

		9. The unit shall be equipped with an audible backup alarm.

		

		

		

		

		10. All wiring shall be professionally routed, bundled, and secured in a manner to maximize wiring protection.

		

		

		

		

		VII. Lighting System:

		

		

		

		

		1. Shall have a spotlight or floodlight for each gutter broom.

		

		

		

		

		2. Shall be equipped with two cab controlled LED amber strobe lights located at the rear of the cab, with 360-degree visibility when the unit is in travel mode.

		

		

		

		

		3. Bidders shall provide add or deduct pricing for a Federal signal Model 100 (44311202) rotating beacon lights or equal in lieu of the strobe lights front and rear.

		

		

		

		

		4. Shall be equipped with four cab controlled alternating LED amber strobe-warning lights mounted on the rear of the unit, in close proximity to the taillights.

		

		

		

		

		5. Shall have a cab controlled Superior Signal SYS3823060L arrow board or equal. The board will raise and lower using cab controls. The board shall be installed as far rearward as practical, and at a distance of 7 feet from the ground to the bottom of the arrow board, or as close as practical.

		

		

		

		

		VIII. Sweeper Engine: (For Dual Engine Units Only)

		

		

		

		

		1. Shall be a liquid cooled diesel engine developing at least 70HP.

		

		

		

		

		2. The auxiliary engine must provide smooth operation, with no engine vibration while in use.

		

		

		

		

		3. Shall have a heavy-duty dual-stage dry type air cleaner.

		

		

		

		

		4. Shall be equipped with a cab mounted air filter restriction gauge.

		

		

		

		

		5. Gauges shall be cab mounted and include:

		

		

		

		

		a. Water temperature

		

		

		

		

		b. Oil pressure

		

		

		

		

		c. Tachometer

		

		

		

		

		d. Hour meter

		

		

		

		

		6. Shall have an automatic high water temperature, low oil pressure shutdown feature.

		

		

		

		

		IX. Hydraulic System:

		

		

		

		

		1. Shall have the manufacturers’ standard hydraulic pump(s) capable of providing hydraulic power, sufficient to fully operate all systems simultaneously.

		

		

		

		

		2. The hydraulic system shall be protected with a system shut down feature.

		

		

		

		

		3. Filtering will be provided on the return side of the system. Provide option pricing for filtration on the pressure side of the hydraulics.

		

		

		

		

		X. Debris Pickup System:

		

		

		

		

		1. Shall have the manufacturers standard regenerative air pickup mechanism/system

		

		

		

		

		2. Shall have cab controlled left and right side power driven, power lift, variable speed, and disposable gutter brooms.

		

		

		

		

		3. Both the left and right side gutter brooms shall be equipped with a cab controlled gutter broom tilt feature.

		

		

		

		

		4. The right and left side broom shall be a free floating trailing arm design with inward motion safety to prevent damage when sweeping and encountering a fixed obstacle. The trailing arm shall be of a parallelogram design.

 Provide option pricing for a reversing feature and variable speed control from the cab.

		

		

		

		

		5. If the unit is equipped with a main broom or center broom, it shall be hydraulically driven, replaceable, with down pressure capability.

 Provide option pricing for a variable speed and down pressure controls from the cab if applicable.

		

		

		

		

		6. Shall be equipped with the manufacturer’s standard dust separator system.

		

		

		

		

		XI. Hopper:

		

		

		

		

		1. Capacity shall be 7.3 cubic yards minimum.

		

		

		

		

		2. Shall have the ability to legally carry 9,000 lbs. payload

		

		

		

		

		4. Shall be equipped with a cab-controlled hopper dumping switch that will facilitate emptying of the hopper.

		

		

		

		

		5. Shall have a hydraulically locking debris door.

		

		

		

		

		6. Safety props shall be provided for the Hopper lift system.

		

		

		

		

		7. Shall be equipped with a hydraulically locking debris door that ensures air and watertight operation.

		

		

		

		

		8. Shall be equipped with a dash mounted auditable and visual “full load” indicator light.

		

		

		

		

		9. The inside of the hopper shall be protected against corrosion and warrantied for at least 10 years.

		

		

		

		

		XII. Blower:

		

		

		

		

		1. The fan to be constructed of abrasion resistant materials.

		

		

		

		

		3. The blower housing shall be equipped with a replaceable wear liner.

		

		

		

		

		4. Blower housing shall have a means to easily inspect the fan and inside the blower housing.

		

		

		

		

		XIII. Water System:

		

		

		

		

		1. Shall have a water tank capacity of at least 220 gallons that is designed to be filled from a fire hydrant. The fill hose must have a 2.1/2 -inch NST female coupling on the hydrant end, with anti siphon capability.

		

		

		

		

		2. The water tank (s) shall be comprised of a non-corrosive and non-rusting material.

		

		

		

		

		3. Shall have a cab operated water spraying system located on the outside of the pickup mechanism and in close proximity to the gutter brooms. Shall have a spray system in the debris hopper as well.

		

		

		

		

		4. Shall have a flexible twenty foot 2 ½ inch water fill hose with storage rack and filtering capability.

		

		

		

		

		5. Shall have a cab mounted low water indicator.

		

		

		

		

		6. Sweeper shall be equipped with an internal hopper flush and wash down system.

		

		

		

		

		7. Shall include convenient means to drain all water from system for winter storage.

		

		

		

		

		XIV Exterior Finish:

		

		

		

		

		 WSDOT expects professional workmanship on all products purchased. With this in mind, the following finishing requirements will be closely scrutinized during the specification compliance inspection.

		

		

		

		

		1. There shall be no welding scale, roughness, sharp corners; or rust stains on the unit.

		

		

		

		

		2. The unit shall be coated with 2 mils dry automotive quality primers, with an additional 2 mils dry of the manufacturer’s standard color.

		

		

		

		

		3. The body paint shall be warranted against rust and corrosion for five years.

		

		

		

		

		XV. Options

		

		

		

		

		 All bidders are encouraged to bid optional items and or features that may be of interest to WSDOT.

		

		

		

		

		 1. Automatic lubrication system.

		

		

		

		

		 2. Bidders to provide option pricing for a self contained decanting system.

		

		

		

		

		 3. Bidders shall provide an option price for a 6 or 8” diameter wandering hose and high-pressure hand wand for cleaning storm drains.

		

		

		

		

		 4. A quick disconnect and sealed engine oil evacuation system.

		

		

		

		

		XVI Publications:

		

		

		

		

		2. Each unit shall be delivered with an operator’s manual.

		

		

		

		

		3. Total quantity of Service and Parts Manuals or CD’s shall be provided as annotated below.

		

		

		

		

		1 Parts Manual or CD (Per Unit)

		

		

		

		

		1 Service Manual or CD (Per Unit)

		

		

		

		

		Category 3

		Sweeper; Self-Propelled; Non-Pickup

		Specification Requirements

Be sure to address each line below. Failure to do so may result in bid rejection

		

		Check

If Meet or Exceed

		

		Describe Offered Alternatives

Note: Alternatives offered will be evaluated by subject matter experts. Alternatives offered that are not found to meet the specification requirements may cause the bid to be rejected.

		I. General

		

		

		

		

		1. This specification describes the requirements for a self-propelled non-pickup sweeper.

		

		

		

		

		 2. The successful bidder will be required to deliver the completed unit to one of the delivery locations annotated below.

		

		

		

		

		a. 6431 Corson Ave. Seattle Wa. 98108

b. 1551 North Wenatchee Ave. Wenatchee Wa. 98807

c. 5720 Capitol Blvd. Tumwater Wa. 98501

d. 4200 Main St. Vancouver Wa. 98668

e. 2809 Rudkin Rd. Union Gap Wa. 98903-1648

f. 221 E. North Foothills Dr. Spokane Wa. 99207-2090

		

		

		

		

		II. Cab & Chassis:

		

		

		

		

		1. Shall have a cab pressurization system.

		

		

		

		

		2. Right and left full view doors, and tempered safety glass.

		

		

		

		

		3. Shall meet ROPS requirements and have the following items.

a. Seat belt

b. Door locks

c. Tinted glass

d. Windshield wipers/washer front and rear

e. Dome light

f. Shall include tachometer

g. Hour meter

h. Oil pressure gauge

i. Volt or amp gauge

j. Water temperature gauge

		

		

		

		

		4. The cab shall be equipped with a sound package to accommodate an 85-dba rating. This rating shall be determined while the machine is in full operation and on the roadway with traffic

		

		

		

		

		5. Shall be equipped with dual heated and remote controlled west coast type mirrors; with 10 inch round sweeping mirrors affixed to them.

		

		

		

		

		6. Shall be equipped with an air conditioner.

		

		

		

		

		7. Shall be equipped with a heater and defroster.

		

		

		

		

		III. Tires and wheels:

		

		

		

		

		Tire size, load range, and ply will be matched on each axle and spare. The tire and rims shall be sufficient to meet or exceed the GVWR of the sweeper, including accessories. Shall be equipped with a spare tire. If the front and rear tires are not the same, the bidder shall provide an additional spare tire with rim.

		

		

		

		

		IV. Brakes:

		

		

		

		

		1. Four wheel hydraulic, dual system brakes

		

		

		

		

		2. Parking brake to be independent of hydraulic service brake system

		

		

		

		

		3. Parking brake to have warning light/alarm

		

		

		

		

		V. Lighting:

		

		

		

		

		1. Shall be equipped with a flashing rotating warning light mounted on the top center of the cab.

		

		

		

		

		2. Vendor shall provide pricing for optional LED strobe lighting.

		

		

		

		

		3. Vender shall provide pricing for optional night time work lights.

		

		

		

		

		VI. Broom:

		

		

		

		

		1. Shall be equipped with a 1/2 steel and polypropylene broom eight foot long with a 32 inch diameter

		

		

		

		

		2. Capable of being hydraulically angled to 36 degrees left or right

		

		

		

		

		3. Design should allow for easy broom core replacement.

		

		

		

		

		4. Shall be equipped with a full brush hood.

		

		

		

		

		5. Vendor shall provide pricing for all broom core options

		

		

		

		

		VII. Ground Pressure:

		

		

		

		

		 The equipment shall be a full floating design.

		

		

		

		

		VIII. Sweeping Path:

		

		

		

		

		 The sweeping path shall be at least 72 inches at a 30 or 45 degree broom angle.

		

		

		

		

		IX. Brush Drive:

		

		

		

		

		 The broom shall have a hydraulic motor mounted in broom core.

		

		

		

		

		X. Water System:

		

		

		

		

		1. Shall include a complete sprinkler system with seven-foot spray bar, with 130-gallon water reservoir tank, and water pump.

		

		

		

		

		2. Shall include convenient means to drain all water from system for winter storage.

		

		

		

		

		3. Unit GVWR shall not be exceeded with full water tank.

		

		

		

		

		XI. Engine:

		

		

		

		

		1. Shall be a Cummins, 4 cylinder, 4- cycle, diesel engine or equal producing 74 hp minimum at 2500 RPM, equipped with the following items:

		

		

		

		

		2. Dry element H.D. dual stage air cleaner with pre-cleaner.

		

		

		

		

		3. Electric start, 12-volt battery and charging system

		

		

		

		

		4. Spin off oil filter.

		

		

		

		

		5. Variable speed governor

		

		

		

		

		XII. Fuel Tank:

		

		

		

		

		 Shall have at least a 20 gallon capacity minimum.

		

		

		

		

		XIII. Transmission and Axles:

		

		

		

		

		1. Shall be a hydrostatic, infinitely variable 0 to 30 mph and coupled with a two speed manual transmission.

		

		

		

		

		2. The drive system must have the ability to shift positively in and out to accommodate towing

		

		

		

		

		3. Shall provide option pricing for a two-speed rear axle. (Low/High)

		

		

		

		

		4. Shall be equipped with a 10 micron filter with replaceable element

		

		

		

		

		XIV. Steering:

		

		

		

		

		Shall be equipped with Hydrostatic power steering

		

		

		

		

		XV. Broom Hydraulic System:

		

		

		

		

		 The hydraulic system shall be the standard manufacturers system.

		

		

		

		

		XVI. Options

		

		

		

		

		All bidders are encouraged to bid optional items and or features that may be of interest to WSDOT.

		

		

		

		

		1. Bidders shall provide pricing for a front mounted plow to include all hardware, and hydraulics for proper function, control, and mounting.

		

		

		

		

		2. Bidders shall provide pricing for hand controller for hydrostatic drive.

		

		

		

		

		3. Bidders shall provide pricing for engine block heater.

		

		

		

		

		4. Bidders shall provide pricing for strip broom mandrel.

		

		

		

		

		5. Bidders shall provide pricing for a front mounted tow bar.

		

		

		

		

		6. Bidders shall provide pricing for Deluxe suspension seat.

		

		

		

		

		7. Bidders shall provide pricing for vandalism locks.

		

		

		

		

		XVII. Exterior Finish:

		

		

		

		

		 WSDOT expects professional workmanship on all products purchased. With this in mind, the following finishing requirements will be closely scrutinized during the specification compliance inspection.

		

		

		

		

		1. There shall be no welding scale, roughness, sharp corners; or rust stains on the unit.

		

		

		

		

		2. The unit shall be coated with 2 mils dry automotive quality primers, with an additional 2 mils dry of the manufacturer’s standard color.

		

		

		

		

		XVIII. Publications:

		

		

		

		

		1. Each unit shall be delivered with an operator’s manual.

		

		

		

		

		2. Total quantity of Service and Parts Manuals or CD’s shall be provided as annotated below.

 1 Service Manual or CD (Per Unit)

		

		

		

		

		1 Parts Manual or CD (Per Unit)

		

		

		

		

Test Procedures

1501 Side Dump Sweeper

Operating Rules

1. All sweeper operations will be done safely. It is the responsibility of Vendors to insure safety is their number one priority. Machines will have a ground guide at all times when in motion other than the actual test sequence.

2. WSDOT representatives will observe one Sweeper at a time at each test station.

a. Station (1) 1501, 1502 Mechanical Pickup Sweeper

b. Station (2) 1504 ,1506 Non Pickup Sweepers

c. Station (3) 1505, 1509, 1510 Vacuum, Vacuum Pathway, and Regenerative Air, sweepers.

3. Vendor operators will perform all test requirements

4. WSDOT operators will be given the opportunity to operate each unit after the test procedures are complete.

5. In the event of equipment break down, the Vendor may be afforded the opportunity to repair and continue the test. All repairs and test must be completed prior to the scheduled event’s ending time of 430 pm, or the Vendor will be considered non responsive and will be given a failing score.

6. Each vendor will be given the opportunity to inspect the test track prior to their specific test to ensure a level playing field is being met for all participants.

7. In the event of a protest the protesting vendor will take their issue to the Department of Enterprise Services (DES) representative.

8. All WSDOT employees and Vendors must bring a hard hat and a high visibility safety vest.

Sequence of Events

1. All units will line up at each test site in sequence as directed by WSDOT.

2. Upon test completion each unit will be made available for WSDOT operators to operate and familiarize them selves with the machine. Vendors will be available for questions, concerns, etc.

3. After all machines have finished all aspects of the test, a DES representative will announce who passed and who failed. During this time the representative will advise all vendors on the final steps in the bidding process.

4. After the final briefing by WSDOT and the DES representative, vendors will be excused.

Sweeping Test Criteria

1. Sweeping test will consist of one pass, in a designated area.

2. All brooms and the water system will be engaged during the test.

3. Demonstrate the ability to dump into WSDOT dump truck avoiding any spillage of material onto the ground.

Test Requirements: This will be a pass or fail event.

1. Sweep one 50 foot long designated sections of material.

2. The machine will maintain a constant forward motion.

3. Stopping to let machine sweep up material is prohibited.

4. The unit will leave no piles or trails of debris larger than 1/2 inch in height and one foot in length. (A clean sweep, full width of the debris pickup system)

5. Demonstrate the ability to side dump the testing material into a WSDOT dump truck without any spillage of material onto the ground.

6. When dumping, the sweeper may not contact any part of vehicle. If either one of these test criteria fails (spills material or makes contact with the vehicle) the sweeper will be given one more opportunity to demonstrate this test criteria. Judges will determine if it is operator error or inability of the machine to complete the test criteria.

1of 27

IFB 02613 Sweepers, Various Sizes Company Name:_____________________________

PAGE

1 of 27

IFB 02613 Sweepers, Various Sizes Company Name:_____________________________

[image: image1.png]
_1432984160.doc

[image: image1.png]f Washington St?te Department’of
Enterprise Services

Special Terms and Conditions

Washington State

Department of Transportation

Vehicle & Equipment Bidding Requirements

1.1 Minority and Women Business Enterprises (MWBE)

Acceptance of a state contract/Purchase order by a Bidder/Supplier for any equipment purchased pursuant to this bid/contract constitutes acceptance of, and agreement with, all of the general and specific provisions, requirements, stipulations and equipment specification(s) described in this bid/contract.

1.2 General:

Equipment offered for this contract must be new (unused) and a current production model that require no manufacturer or dealership modifications. Units may be sold, prepared, and delivered to WSDOT, or its designated agent, by a dealer who is factory franchised for the specific makes and models of equipment offered.

All accessories and features listed herein shall be those supplied by the Original Equipment Manufacturer (OEM). Any accessories, features, or operational performance required by FMVSS, Washington State Motor Vehicle Laws, OSHA or WISHA laws or mandates, that apply to the equipment being bid, shall be provided by the manufacturer. All units associated with this purchase shall be of the same design and quality as those sold through normal retail channels; and they shall possess the latest technology, accessories, and features offered on standard retail units; whether or not they are called for in the following specifications.

Failure to comply with the any specified requirement of the contract constitutes a breach of contract. WSDOT may cancel all or any part of this contract, without incurring any costs whatsoever, including delivery, shipping, or re-stocking fees.

1.3 Specification Clarification and Changes:

Clarification for any item in these specifications may be obtained from the Department of Enterprise Services, Master Contracts and Consulting (MCC).

State contracts, for the purchase of state owned equipment, are official state documents that carry legal implications. After award, there shall be no deviations from any requirements stated in the contract during the manufacturing or assembly process of the equipment identified herein, without a contract change amendment by the Department of Enterprise Services, MCC.

1.4 Equipment Demonstration:

Prior to a contract award, and during the bid evaluation process, Bidder(s) may be required to demonstrate the performance capabilities of the equipment offered in their bid.

Performance demonstration(s) must be conducted within fourteen (14) calendar days after notification that such demonstration(s) is required. Bidder(s) shall conduct all demonstration(s) within Washington State and are responsible for their costs associated with the demonstration(s).

The Bidder(s) will coordinate with the Procurement Coordinator listed on the front page of the solicitation and the WSDOT, Equipment Administration Office at (360) 705-7897/7884 to establish the location, date and time of the performance demonstration(s).

1.5 Delivery; and Acceptance:

WSDOT will require the successful vendor to provide the “Supplier Confirmation of Specification Compliance” at time of delivery. The form is attached at the end of these bidding requirements. Suppliers are responsible for ensuring that all equipment purchased, pursuant to this contract, complies with all of the requirements and specifications listed in the contract.

Supplier(s) shall provide the following documents for review at time of delivery for each item:

1. The manufacturer’s line production sheet stating the equipment serial numbers and listing all of the equipment’s components

2. Completed Invoice

3. Supplier Confirmation of Specification Compliance

4. The Manufacturer’s Statement of Origin (MSO)

5. Axle weight slips (for all units with axles)

6. A completed Washington State title application showing both the legal and registered owner as; Washington State Department of Transportation 7345 Linderson Way S.W. Tumwater WA 98501. The mailing address is P.O. Box 47357, Olympia WA 98504. Out of state Supplier(s) may contact WSDOT, Equipment Administration Office at (360) 705-7897/7884 to obtain a Washington State title application.

Suppliers must notify WSDOT at the phone number listed on the contract or the equipment order, twenty-four (24) hours prior to equipment delivery. This is to ensure that a WSDOT employee is available to sign and date the bill of lading (or other type delivery document) and receive the above mentioned documents, to indicate WSDOT has accepted delivery of the equipment.

When the unit is ready for final delivery, it may be delivered to WSDOT facilities (as specified on the contract and or equipment order) between the hours of 7:00 am and 3:00 pm, Monday through Friday. Deliveries shall not be made during other hours, on weekends or on legally recognized state and federal holidays.

WSDOT will not accept any responsibility for equipment that has been delivered to or left at a WSDOT facility, unless a WSDOT employee has signed and dated the bill of laden or other delivery documents indicating WSDOT has accepted delivery of the equipment.

Supplier shall be solely liable for any equipment damages that occurred prior to WSDOT accepting delivery of the equipment.

1.6 Supplier Shall Meet the Delivery Terms of this Contract:

Should the Supplier become aware, in advance of an equipment delivery date, that the Supplier will be unable to meet the contract delivery date; the Supplier may make a written request to the Department of Enterprise Services, Master Contracts and Consulting (MCC) for a contract change order modifying the equipment delivery date. Should the Supplier fail to meet the contract equipment delivery date, liquidated damages will be assessed. The amount of liquidated damages will be calculated by using WSDOT’s established Equipment Rental Rate Schedule that is in effect as of the date of the contract or equipment order. Liquidated damages will be assessed at the established per day equipment rental rate for each late delivery day, not to exceed ten percent of the equipment’s purchase price. Damages will not be assessed unless an equipment rental actually occurs. This assessment represents a reasonable forecast of WSDOT’s actual damages for having to rent replacement equipment. WSDOT shall deduct the liquidated damages for late delivery from Supplier’s invoice.

1.7 Warranty Services and Performance:

Equipment suppliers must provide technical support and reasonable equipment modifications for a period of 90 calendar days after the date the equipment is reported in service per manufacturer and/or factory warranty requirements. This is to ensure that the purchased equipment is capable of performing the specified operational functions.

Bidders/Suppliers must include, as part of the bid, the factory and/or manufacturer’s one year warranty, which shall cover 100% parts and labor for the entire unit offered. This warranty must be honored by all authorized factory and/or manufacturer’s dealerships. This warranty excludes normal wear items, unless such items are found to be defective.

Supplier shall be liable for all costs associated with warranty repair(s), including, but not limited to, materials, parts, labor, and transport of equipment that are disabled due to the failure of the equipment during the warranty period.

Warranty coverage will not commence until the date the completed equipment is placed into service as reported by WSDOT pursuant to the warranty requirements, or 30 days after final payment for the equipment, whichever occurs first.

The equipment Bidder/Supplier must be capable of and will be liable for providing repair parts and supply support for a period of ten (10) years after the delivery date of the equipment.

During the warranty period Supplier must begin physical repairs on equipment failures within 72 hours after WSDOT has notified the Supplier of an equipment failure. Should the Supplier fail to begin equipment repairs within 72 hours after notification, WSDOT may elect (based on operational requirements) to make the warranty repairs. Should WSDOT elect to make such warranty repairs, the Supplier agrees to fully reimburse WSDOT for all parts, materials, labor, shipping and travel costs incurred by WSDOT for such warranty repairs. WSDOT shall provide Supplier with a detailed invoice, and Supplier agrees to remit payment to the WSDOT within thirty days (30) after receipt of the invoice. Failure to provide and complete warranty service/repair within two weeks (14 calendar days) of vehicle/equipment entering contractor’s facility may be sufficient grounds for the State to deny the contractor from bidding in future contracts due to poor performance.

Contractor shall provide a loaner (of similar type); in the event warranty repairs exceed a period of five (5) days. This loaner shall be provided at no additional cost to the State. In lieu of providing a loaner vehicle, contractor may choose to provide a rental unit or will reimburse the State for the rental of comparable unit.

During warranty period the Supplier may, upon notification of a warranty failure, authorize WSDOT equipment repair technicians to make warranty repairs when it advantages WSDOT and the Supplier. The Supplier shall reimburse WSDOT for all costs associated with the warranty repair.

1.8 Training:

Equipment Supplier shall provide on-site instructor(s) to conduct eight hours of operator training per unit delivered and eight hours of repair technician training per unit delivered. During the eight hour training period, the length and number of training session(s) required may vary based on the equipment’s complexity and personnel experience levels. Training session(s) may be less than eight hours should the WSDOT on-site supervisor or Equipment Training Manager determines that all personnel have completed training and the Supplier’s training obligation has been fulfilled. The training session(s) shall include, but not be limited to, the below listed items.

1. Operator training will be designed to familiarize personnel with the controls, safety features, operating characteristics and operator checks and services.

2. Operator training may include teaching operators shifting, acceleration, and braking techniques to maximize operational effectiveness of the unit's power train configuration for equipment so configured.

3. Mechanic training shall be designed to familiarize service and repair technicians with preventative maintenance checks and services, system diagnostics procedures, repairs, adjustments, and any unique requirements associated with the entire unit.

4. All training shall be scheduled and coordinated with the ship to addressee. Coordination will include dates, times, location, number of students per session, number of sessions required, facilities and training equipment and material.

5. Qualified individuals shall conduct training sessions. "Qualified" means that the trainer must have a high level of knowledge and experience relating to the type of equipment offered or purchased:

6. Person(s) conducting the operator training session(s) must have a minimum of one year of experience in actually operating the unit for which training is being conducted or a factory/manufacture certified trainer.

7. Person(s) conducting repair technician training session(s) must have at least one year of experience in the performance of preventive maintenance and repair on the unit for which the training is being conducted or a factory/manufacture certified trainer.

8. An on-site WSDOT supervisor or the Equipment Training Manager will evaluate training sessions; who shall determine whether or not the training was adequate. If the training is deemed inadequate, the Supplier agrees to conduct additional training sessions, at no cost to the WSDOT, to the satisfaction of the WSDOT.

1.9 Special Notes/Workmanship:

COVERS: All caps and covers that must be removed in order to perform daily to bi-weekly Preventive Maintenance, other scheduled warranty service, or maintenance recommended or required by the Contractor, must be secured to the Unit by a chain or other device. All hoses, pipes, and plumbing connections shall have either retained covers, quick disconnects, or protective caps.

HOSE, WIRE AND TUBE ROUTING: Hose, wire and tube routing shall not impede normal maintenance and adjustment of the Unit. Hoses, wires and tubes shall be securely and neatly positioned. Kinks in hoses, wires, and/or tubing are not acceptable.

HYDRAULIC SYSTEMS (Workmanship Standards applicable to both traction and controls systems):

Components containing hydraulic fluid shall not be installed in the cab.

Hydraulic Symbols: Hydraulic symbols on schematics shall be interpreted per American National Standard Institute (ANSI) Y32.10.

Leaks: Hydraulic leaks are not acceptable. A leak is defined as any fluid flow larger than one (1) drop in four (4) hours.

All components installed in the hydraulic system shall be free of contamination and shall be flushed out or cleaned, if necessary, to meet this requirement. Components containing hydraulic fluid shall not be installed in the cab.

Hose Routing: Hose routing shall meet the following requirements:

The bend radii of hoses shall be not less than the manufacturers' recommended minimums.

Hoses shall be routed no closer than six (6) inches from exhaust components or other heat sources unless proper shielding is provided.

Hoses shall not come in contact with moving parts.

Hoses shall be clamped to supporting structures at intervals not exceeding sixty (60) hose diameters. Clamps shall be Beranger style or equal cushion clamps.

Hydraulic hoses will NOT be bundled together using “wire ties”. This shall be accomplished using the Beranger or equal clamps.

Fittings shall be steel thirty-seven (37)-degree flare type on all pressure lines where practical. Flat-faced "O" ring seal type fittings are acceptable.

Hoses shall not be routed through holes or across sharp edges without protection from being chafed or cut.

Hoses shall be of sufficient length to prevent stretching, distortion, and disconnecting.

Pipe fittings shall not be used on the pressure side of any hydraulic circuit. A Teflon sealant shall be used on pipe threads. Sealant shall be used sparingly and shall not contaminate the hydraulic system.

All hydraulic components shall be rated for working pressures to exceed system operating pressures, and have a minimum burst of one and a half (1-1/2) times the system operating pressure.

All hydraulic quick disconnects shall be equipped with protective covers that are retained by the coupling with a chain, wire cable or similar device.

ELECTRICAL WORKMANSHIP AND MATERIALS:

All wire shall be un-tinned stranded copper with cross-linked polyethylene insulation. Wires shall be color coded. Wire runs and color coding shall be continuous and terminate within a weatherproof junction box or weather pack connectors.

Unless otherwise specified and except for multi-terminal connectors, solder less terminals shall be used for all connections. Solder all ring terminals on ten (10) AWG and smaller wires shall be insulated.

Insulated ring terminals shall meet military Specification. Military spec ring terminals have an extra copper sleeve around the terminal barrel that improves the holding force and reduces corrosion.

Butt splices shall have moisture barriers and integral polyolefin heat shrinkable sleeves. Heat shrink tubing over non-sealed butt splices is not acceptable.

Insulation-piercing connectors (scotch locks) shall not be used.

Wires shall be protected by looms, sleeving and grommets. Wire bundles shall be routed away from moving parts and hot components. Wires shall not be bundled with any electrical wiring or components.

Plastic wire ties shall be black ultraviolet-protected.

All chassis/body combination units shall have a separate grounding strap installed from the body to the chassis.

Wire routing shall ensure that the following requirements are met:

Wires shall not be routed closer than six (6) inches to exhaust components or other heat sources, unless they are shielded.

Wires shall not come in contact with moving parts.

Wires and wire harnesses shall not be routed through holes or across sharp edges without protection from being chafed or cut.

GENERAL WELDING REQUIREMENTS:

Distortion of assembled parts is not acceptable. All welds will have proper penetration and be relatively uniform in appearance. All welds shall provide a metal-to-metal bond, using proper flux and/or welding materials. Continuous welds shall be used wherever possible and practical.

Body Fillers: The covering of welds with body fillers or similar practice is not acceptable.

OPERATOR(s) - EQUIPMENT INTERFACE:

Control Locations: The operator(s) stations(s), including safety devices, controls, and gauges shall be accessible, readable, and visibility of the operator without distracting from the safe operational requirements of the equipment ordered.

Work Area Visibility: Visibility of the work area, road, etc., shall be unobstructed, and provide for safe equipment operation.

		IFB 02613 Sweepers, Various Sizes

		Page 2 of 8

