
**
USACE / NAVFAC / AFCEC / NASA UFGS-22 05 83.63 (November 2016)

Preparing Activity: NASA UFGS-22 05 83.63 (November 2013)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2017
**

SECTION TABLE OF CONTENTS

DIVISION 22 - PLUMBING

SECTION 22 05 83.63

CURED-IN-PLACE PIPE (CIPP) LINING

11/16

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 PROJECT/SITE CONDITIONS
 1.4 WARRANTY

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.2 MATERIALS
 2.2.1 CIPP Lining Tube
 2.2.2 CIPP Properties
 2.2.3 Resin

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 General
 3.1.2 Deviations
 3.1.3 Pipe Preparation
 3.1.4 CIPP Installation Procedure
 3.1.4.1 Wet Out
 3.1.4.2 Insertion
 3.1.4.3 Curing
 3.1.4.4 Finish
 3.1.5 Liner Inspection
 3.2 FIELD QUALITY CONTROL
 3.3 ADJUSTING AND CLEANING

-- End of Section Table of Contents --

SECTION 22 05 83.63 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-22 05 83.63 (November 2016)

Preparing Activity: NASA UFGS-22 05 83.63 (November 2013)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated January 2017
**

SECTION 22 05 83.63

CURED-IN-PLACE PIPE (CIPP) LINING
11/16

**
NOTE: This guide specification covers the
requirements for cured-in-place pipe lining,
including applicable industry standards,
installation, and performance verification for
facility interior [roof drain leader piping from the
roof to floor level] [cold and hot potable water]
[drain] [electrical conduit] [gas] [process piping]
[steam] [ventilation] [waste water] piping systems.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
the respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: This section addresses the procedures for the
reconstruction of pipelines and conduits, 10 to 244
cm 4 to 96 in. diameter, by the pulled-in-place
installation of a resin-impregnated, flexible fabric
tube into an existing conduit and secondary
inflation of the tube through the inversion of a
calibration hose by the use of a hydrostatic head or
air pressure. Safety issues relating to the use of
this specification should be addressed in a separate
section.

**

SECTION 22 05 83.63 Page 2

**
NOTE: Show the following information on the project
drawings:

1. Exact Duplication in Terminology:
Specifications and drawings come from different
computer programs. The terminology describing these
items, systems, equipment, and materials comes from
different databases. For this reason, ensure that
each piece of equipment, or item, or system is
identified in the same way in the specification and
drawings. Ensure that the same terminology is used
in drawings and specifications, in specification
sections and drawing sections, and in all drawings.

2. Insert additional items to be shown on the
drawings.

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a Reference Identifier (RID) outside of
the Section's Reference Article to automatically
place the reference in the Reference Article. Also
use the Reference Wizard's Check Reference feature
to update the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

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

AMERICAN PETROLEUM INSTITUTE (API)

API Spec 13A (2010; Errata 1 2014; Errata 2-3 2015)
Specification for Drilling-Fluid Materials

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA C950 (2013) Fiberglass Pressure Pipe

ASTM INTERNATIONAL (ASTM)

ASTM D543 (2014) Standard Practices for Evaluating
the Resistance of Plastics to Chemical

SECTION 22 05 83.63 Page 3

Reagents

ASTM D638 (2014) Standard Test Method for Tensile
Properties of Plastics

ASTM D790 (2015; E 2016; E 2016) Flexural Properties
of Unreinforced and Reinforced Plastics
and Electrical Insulating Materials

ASTM F1216 (2016) Standard Practice for
Rehabilitation of Existing Pipelines and
Conduits by the Inversion and Curing of a
Resin-Impregnated Tube

ASTM F1743 (2016) Standard Practice for
Rehabilitation of Existing Pipeline and
Conduits by Pulled-In-Place Installation
of Cured-In-Place Thermosetting Resin Pipe
(CIPP)

1.2 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

Use the "S" Classification only in SD-11 Closeout
Submittals. An "S" following a submittal item
indicates that the submittal is required for the
Sustainability Notebook to fulfill federally
mandated sustainable requirements in accordance with
Section 01 33 29 SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed

SECTION 22 05 83.63 Page 4

item for Army projects.
**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-03 Product Data

Installation Equipment; G [, [____]]

CIPP Lining Tube; G [, [____]]

Pipe Thermoset Epoxy Resin; G [, [____]]

Liner Materials; G [, [____]]

SD-08 Manufacturer's Instructions

CIPP Manufacturer's Written Installation Instructions

SD-11 Closeout Submittals

Report Summarizing The Extent Of the Pipe Lining Performed; G [,
[____]]

Pipe Pre-Lining Inspection

Pipe Post-Lining Inspection

Manufacturer's Warranty

Record Drawings

1.3 PROJECT/SITE CONDITIONS

Inspect the line with closed-circuit television (CCTV) and determine the
overall condition of the pipe before the pre-conditioning of the pipe.

1.4 WARRANTY

Submit [_____] copies of the signed Manufacturer's Warranty for products
within [_____] [days] [weeks] of final completion of the work.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

Provide a new cured-in-place pipe (CIPP) lining system[s] for the [roof
drain leader piping from the roof to floor level] [cold and hot potable
water piping] [drain piping] [electrical conduit] [gas] [process piping]
[steam] [ventilation] [wastewater piping] [_____] that is complete and ready
for operation .

SECTION 22 05 83.63 Page 5

Perform the reconstruction using a tube of one or more layers of flexible
needle-perforated felt or an equivalent non-woven perforated material, of a
specified length not to exceed 18.3 meters 60 feet, and a thermo-set resin
with physical and chemical properties appropriate for the application, in
accordance with ASTM F1216. Submit product data for the epoxy resin, liner
materials, and installation equipment. Ensure that all drilling fluids
conform to API Spec 13A .

2.2 MATERIALS

2.2.1 CIPP Lining Tube

Provide a liner tube consisting of one or more layers of flexible
needle-perforated felt or an equivalent non-woven perforated material,
continuous in length with uniform wall thickness. Allow overlapping
sections in the length of the liner. Ensure that the liner tube can
conform to 45- and 90-degree bends, offset joints, bells, and disfigured
pipe sections.

Provide an integrated bladder within the felt tube. Ensure that the
bladder is made from materials compatible with the felt and resin systems
used and can withstand the required installation pressure.

[Provide fiberglass pressure pipe in accordance with AWWA C950.

] 2.2.2 CIPP Properties

Provide a CIPP that meets minimum chemical-resistance requirements in
accordance with ASTM D543. Conduct a test whereby the CIPP is exposed to
the chemical solutions listed in Table 1 at temperatures up to 23.9 degrees
C 75 degrees F. Conduct this test for a minimum of one month. Do not
accept the CIPP if the values for the CIPP's structural properties show a
loss of 20 percent or more from the initial values.

TABLE 1 - CHEMICAL-RESISTANCE REQUIREMENTS

Chemical Solution Concentration Percent

Tap Water (pH 6-9) 100.0

Nitric Acid 5.0

Phosphoric Acid 10.0

Sulfuric Acid 10.0

Gasoline 100.0

Vegetable Oil 100.0

Detergent or Soap 0.1

Ensure that the CIPP meets the minimum structural properties listed in
Table 2:

SECTION 22 05 83.63 Page 6

TABLE 2 - CIPP INITIAL STRUCTURAL PROPERTIES - ASTM F1743

Property ASTM Test Method Minimum Value

Tensile Strength ASTM D638 20684 kilopascal

Flexural Strength ASTM D790 31026 kilopascal

Short Term Flexural
Modulus of Elasticity

ASTM D790 1724 megapascal

TABLE 2 - CIPP INITIAL STRUCTURAL PROPERTIES - ASTM F1743

Property ASTM Test Method Minimum Value

Tensile Strength ASTM D638 3,000 psi

Flexural Strength ASTM D790 4,500 psi

Short-Term Flexural
Modulus of Elasticity

ASTM D790 250,000 psi

Provide a cured liner with a light blue reflective internal wall color so
that a CCTV inspection can show details clearly.

2.2.3 Resin

Provide an epoxy-resin-impregnated, cured tube that is resistant to
shrinkage, corrosion, and oxidation resistant to abrasion from solids,
grit, and sand in rainwater; and is solvent-free. Use a resin with proven
resistance to storm water and ultra-violet light (sunlight) before to
installation. Do not use polyester or vinyl ester resins.

Ensure that the proposed resin system does not contain silicones,
stearates, or natural waxes that would adversely affect the adhesive
properties or other chemical or physical properties of the CIPP liner.

PART 3 EXECUTION

3.1 INSTALLATION

Install the CIPP system, including materials, workmanship, fabrication,
assembly, erection, examination, and inspection.

3.1.1 General

**
NOTE: Use the first paragraph for roof drains only.

**

[Inform the Contracting Officer of a temporary roof drain flow stoppage, for
a period typically lasting 2 to 3 days. Provide a by-pass of the collector
pipe.

] For access at the bottom of the pipe sections, remove pipe sections near
the floor at the point on the vertical rain leader specified in the design
drawings.

SECTION 22 05 83.63 Page 7

3.1.2 Deviations

If the pre-installation inspection reveals conditions in the rain leader
that are substantially different from those used in the design of wall
thickness, liner tube construction, liner tube length, or resin system,
notify the Contracting Officer and provide a videotape recording of the
existing conditions and design data. Do not proceed without direction from
the Contracting Officer.

3.1.3 Pipe Preparation

Precondition the pipe section by cleaning the section and removing
corrosion, grease buildup, or other obstructions that may interfere with
lining operations.

Leave obstructions in place that are less than 15 percent of the pipe
diameter and cannot be removed from the pipe, and line over them.

To ensure that the pipe is ready for lining, use a CCTV to inspect the line
immediately before lining and after cleaning is complete.

3.1.4 CIPP Installation Procedure

3.1.4.1 Wet Out

Calculate the amount of resin and catalyst required. Measure and mix the
resin and catalyst. Saturate and impregnate the flexible felt tube with
the amount of epoxy resin that was estimated before installation. Handle
the resin-impregnated flexible tube in a way that retards or prevents resin
from setting until the resin is ready for insertion.

3.1.4.2 Insertion

Use the pull in place method to install the liner or bladder system. Pull
the liner or bladder system to the specified location in the pipe. Use
compressed air to inflate the bladder to a pressure adequate to form the
liner so that the liner fits tightly against the internal circumference of
the pipe and causes the resin to migrate into pipe joints, voids and
defects. Install the liner at low pressure (not to exceed 69 kilopascal 10
psi) in order to prevent damage to the host pipe (or further damage, if
damage has already occurred).

3.1.4.3 Curing

Use compressed air to inflate the bladder and leave the liner in place
until the resin-curing cycle is complete (within one hour at ambient
temperature).

When the curing process is complete, release the pressure and pull out the
inflation bladder. Ensure that the cured composite liner remains in place
within the host pipe and that the liner provides a smooth bore interior
that conforms to the existing pipe[, eliminating rain water leakage].
Ensure that the tube is continuous in length and wall thickness, and that
the tube is uniform. If defects that were in the original pipe remain,
reline the pipe again.

SECTION 22 05 83.63 Page 8

3.1.4.4 Finish

Ensure that the host pipe has not been left with any barriers, coatings, or
material other than the cured liner tube or resin composite, which is
specifically designed for desirable physical and chemical-resistance
properties. Remove materials used in the installation, except for the
cured liner tube or resin composite. Remove the cured liner tube or resin
composite pipes left protruding from the service connection. Ensure that
the finished CIPP is continuous and free from visual defects such as
inclusions of foreign materials, dry spots, pinholes, and delimitation.

3.1.5 Liner Inspection

Perform a final CCTV inspection to verify that the composite liner has
cured and that the integrity of the liner is maintained.

3.2 FIELD QUALITY CONTROL

Test system in accordance with ASTM F1743, as supplemented and modified by
the CIPP manufacturer's written installation instructions.

Upon completion, submit DVD records of the pre-lining inspection and
post-lining inspection, along with a written report summarizing the extent
of the pipe lining performed. Update pipe the lining contract record
drawings to reflect the as-built condition after the lining is complete and
submit the drawings to the Contracting Officer. The Contracting Officer
may review the video and documentation, and may inspect the work site to
determine that the scope of work is complete, that the work is
satisfactory, and that the site has been returned to its original condition.

3.3 ADJUSTING AND CLEANING

After liner installation has been completed and accepted, clean the entire
project area and restore the site to its original condition before work
began. Dispose of excess material and debris not incorporated into the
permanent installation.

 -- End of Section --

SECTION 22 05 83.63 Page 9

