
**
USACE / NAVFAC / AFCEC / NASA UFGS- 22 00 00 (November 2015)
 Change 2 - 11/ 17
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 22 00 00 (November 2011)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2018

**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 22 - PLUMBI NG

SECTI ON 22 00 00

PLUMBI NG, GENERAL PURPOSE

11/15

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SUBMI TTALS
 1. 3 STANDARD PRODUCTS
 1. 3. 1 Al t er nat i ve Qual i f i cat i ons
 1. 3. 2 Ser v i ce Suppor t
 1. 3. 3 Manuf act ur er ' s Namepl at e
 1. 3. 4 Modi f i cat i on of Ref er ences
 1. 3. 4. 1 Def i ni t i ons
 1. 3. 4. 2 Admi ni st r at i ve I nt er pr et at i ons
 1. 4 DELI VERY, STORAGE, AND HANDLI NG
 1. 5 PERFORMANCE REQUI REMENTS
 1. 5. 1 Wel di ng
 1. 5. 2 Cat hodi c Pr ot ect i on and Pi pe Joi nt Bondi ng
 1. 6 REGULATORY REQUI REMENTS
 1. 7 PROJECT/ SI TE CONDI TI ONS
 1. 8 I NSTRUCTI ON TO GOVERNMENT PERSONNEL
 1. 9 ACCESSI BI LI TY OF EQUI PMENT

PART 2 PRODUCTS

 2. 1 PRODUCT SUSTAI NABI LI TY CRI TERI A
 2. 1. 1 Wat er - Ef f i c i ent Pr oduct s
 2. 1. 2 Ener gy- Ef f i c i ent Wat er Heat er s
 2. 2 Mat er i al s
 2. 2. 1 Pi pe Joi nt Mat er i al s
 2. 2. 2 Mi scel l aneous Mat er i al s
 2. 2. 3 Pi pe I nsul at i on Mat er i al
 2. 3 PI PE HANGERS, I NSERTS, AND SUPPORTS
 2. 4 VALVES
 2. 4. 1 Backwat er Val ves
 2. 4. 2 Wal l Faucet s
 2. 4. 3 Wal l Hydr ant s (Fr ost pr oof)

SECTI ON 22 00 00 Page 1

 2. 4. 4 Lawn Faucet s
 2. 4. 5 Yar d Hydr ant s
 2. 4. 6 Rel i ef Val ves
 2. 4. 7 Ther most at i c Mi xi ng Val ves
 2. 5 FI XTURES
 2. 5. 1 Lavat or i es
 2. 5. 2 Aut omat i c Cont r ol s
 2. 5. 3 Fl ush Val ve Wat er Cl oset s
 2. 5. 4 Fl ush Val ve Ur i nal s
 2. 5. 5 Wheel chai r Fl ush Val ve Type Ur i nal s
 2. 5. 6 No- Wat er Ur i nal s
 2. 5. 7 Non- Wat er Use Ur i nal s
 2. 5. 8 Fl ush Tank Wat er Cl oset s
 2. 5. 9 Non- Fl ushi ng Toi l et s
 2. 5. 10 Wal l Hung Lavat or i es
 2. 5. 11 Count er t op Lavat or i es
 2. 5. 12 Ki t chen Si nks
 2. 5. 13 Ser vi ce Si nks
 2. 5. 14 Dr i nki ng- Wat er Cool er s
 2. 5. 15 Wheel chai r Dr i nki ng Wat er cool er
 2. 5. 16 Pl ast i c Bat ht ub/ Shower Uni t s
 2. 5. 17 Pl ast i c Bat ht ubs
 2. 5. 18 Pl ast i c Shower St al l s
 2. 5. 19 Pl ast i c Bat ht ub Li ner s
 2. 5. 20 Pl ast i c Bat ht ub Wal l Sur r ounds
 2. 5. 21 Pr ecast Ter r azzo Shower Fl oor s
 2. 5. 22 Pr ecast Ter r azzo Mop Si nks
 2. 5. 23 Bat ht ubs, Cast I r on
 2. 5. 24 Bat ht ubs, Por cel ai n
 2. 5. 25 Emer gency Eyewash and Shower
 2. 5. 26 Emer gency Eye and Face Wash
 2. 6 BACKFLOW PREVENTERS
 2. 7 DRAI NS
 2. 7. 1 Fl oor and Shower Dr ai ns
 2. 7. 1. 1 Met al l i c Shower Pan Dr ai ns
 2. 7. 1. 2 Dr ai ns and Backwat er Val ves
 2. 7. 2 Bat ht ub and Shower Faucet s and Dr ai n Fi t t i ngs
 2. 7. 3 Ar ea Dr ai ns
 2. 7. 4 Fl oor Si nks
 2. 7. 5 Boi l er Room Dr ai ns
 2. 7. 6 Pi t Dr ai ns
 2. 7. 7 Si ght Dr ai ns
 2. 7. 8 Roof Dr ai ns and Expansi on Joi nt s
 2. 7. 9 Swi mmi ng Pool [and Spa] Suct i on Fi t t i ngs
 2. 8 SHOWER PAN
 2. 8. 1 Sheet Copper
 2. 8. 2 Pl ast i c i zed Pol yvi nyl Chl or i de Shower Pan Mat er i al
 2. 8. 3 Nonpl ast i c i zed Pol yvi nyl Chl or i de (PVC) Shower Pan Mat er i al
 2. 9 TRAPS
 2. 10 I NTERCEPTORS
 2. 10. 1 Gr ease I nt er cept or
 2. 10. 2 Oi l I nt er cept or
 2. 10. 3 Sand I nt er cept or s
 2. 11 WATER HEATERS
 2. 11. 1 Aut omat i c St or age Type
 2. 11. 1. 1 Oi l - Fi r ed Type
 2. 11. 1. 2 Gas- Fi r ed Type
 2. 11. 1. 3 El ect r i c Type
 2. 11. 1. 4 I ndi r ect Heat er Type

SECTI ON 22 00 00 Page 2

 2. 11. 2 I nst ant aneous Wat er Heat er
 2. 11. 3 El ect r i c I nst ant aneous Wat er Heat er s (Tankl ess)
 2. 11. 4 Phenol i c Resi n Coat i ngs f or Heat er Tubes
 2. 11. 4. 1 St andar d Pr oduct
 2. 12 HOT- WATER STORAGE TANKS
 2. 13 PUMPS
 2. 13. 1 Sump Pumps
 2. 13. 2 Ci r cul at i ng Pumps
 2. 13. 3 Boost er Pumps
 2. 13. 3. 1 Cent r i f ugal Pumps
 2. 13. 3. 2 Cont r ol s
 2. 13. 4 Fl exi bl e Connect or s
 2. 13. 5 Sewage Pumps
 2. 14 WATER PRESSURE BOOSTER SYSTEM
 2. 14. 1 Const ant Speed Pumpi ng Syst em
 2. 14. 2 Hydr o- Pneumat i c Wat er Pr essur e Syst em
 2. 14. 3 Var i abl e Speed Pumpi ng Syst em
 2. 15 COMPRESSED AI R SYSTEM
 2. 15. 1 Ai r Compr essor s
 2. 15. 2 Lubr i cat ed Compr essor s
 2. 15. 3 Ai r Recei ver s
 2. 15. 4 I nt ake Ai r Suppl y Fi l t er
 2. 15. 5 Pr essur e Regul at or s
 2. 16 DOMESTI C WATER SERVI CE METER
 2. 17 POOL WATER PUMP SAFETY VACUUM RELEASE SYSTEM (SVRS)
 2. 18 ELECTRI CAL WORK
 2. 19 MI SCELLANEOUS PI PI NG I TEMS
 2. 19. 1 Escut cheon Pl at es
 2. 19. 2 Pi pe Sl eeves
 2. 19. 2. 1 Sl eeves i n Masonr y and Concr et e
 2. 19. 2. 2 Sl eeves Not i n Masonr y and Concr et e
 2. 19. 3 Pi pe Hanger s (Suppor t s)
 2. 19. 4 Namepl at es
 2. 19. 5 Label s

PART 3 EXECUTI ON

 3. 1 GENERAL I NSTALLATI ON REQUI REMENTS
 3. 1. 1 Wat er Pi pe, Fi t t i ngs, and Connect i ons
 3. 1. 1. 1 Ut i l i t i es
 3. 1. 1. 2 Cut t i ng and Repai r i ng
 3. 1. 1. 3 Pr ot ect i on of Fi xt ur es, Mat er i al s, and Equi pment
 3. 1. 1. 4 Mai ns, Br anches, and Runout s
 3. 1. 1. 5 Pi pe Dr ai ns
 3. 1. 1. 6 Expansi on and Cont r act i on of Pi pi ng
 3. 1. 1. 7 Thr ust Rest r ai nt
 3. 1. 1. 8 Commer ci al - Type Wat er Hammer Ar r est er s
 3. 1. 2 Compr essed Ai r Pi pi ng (Non- Oi l Fr ee)
 3. 1. 3 Joi nt s
 3. 1. 3. 1 Thr eaded
 3. 1. 3. 2 Mechani cal Coupl i ngs
 3. 1. 3. 3 Uni ons and Fl anges
 3. 1. 3. 4 Gr ooved Mechani cal Joi nt s
 3. 1. 3. 5 Cast I r on Soi l , Wast e and Vent Pi pe
 3. 1. 3. 6 Copper Tube and Pi pe
 3. 1. 3. 7 Pl ast i c Pi pe
 3. 1. 3. 8 Gl ass Pi pe
 3. 1. 3. 9 Cor r osi ve Wast e Pl ast i c Pi pe
 3. 1. 3. 10 Pol ypr opyl ene Pi pe

SECTI ON 22 00 00 Page 3

 3. 1. 3. 11 Ot her Joi nt Met hods
 3. 1. 4 Di ss i mi l ar Pi pe Mat er i al s
 3. 1. 5 Cor r osi on Pr ot ect i on f or Bur i ed Pi pe and Fi t t i ngs
 3. 1. 6 Pi pe Sl eeves and Fl ashi ng
 3. 1. 6. 1 Sl eeve Requi r ement s
 3. 1. 6. 2 Fl ashi ng Requi r ement s
 3. 1. 6. 3 Wat er pr oof i ng
 3. 1. 6. 4 Opt i onal Count er f l ashi ng
 3. 1. 6. 5 Pi pe Penet r at i ons of Sl ab on Gr ade Fl oor s
 3. 1. 6. 6 Pi pe Penet r at i ons
 3. 1. 7 Fi r e Seal
 3. 1. 8 Suppor t s
 3. 1. 8. 1 Gener al
 3. 1. 8. 2 Pi pe Suppor t s and St r uct ur al Br aci ng, Sei smi c Requi r ement s
 3. 1. 8. 3 Pi pe Hanger s, I nser t s, and Suppor t s
 3. 1. 8. 4 St r uct ur al At t achment s
 3. 1. 9 Wel ded I nst al l at i on
 3. 1. 10 Pi pe Cl eanout s
 3. 2 WATER HEATERS AND HOT WATER STORAGE TANKS
 3. 2. 1 Rel i ef Val ves
 3. 2. 2 I nst al l at i on of Gas- and Oi l - Fi r ed Wat er Heat er
 3. 2. 3 Heat Tr aps
 3. 2. 4 Connect i ons t o Wat er Heat er s
 3. 2. 5 Expansi on Tank
 3. 2. 6 Di r ect Fi r ed and Domest i c Wat er Heat er s
 3. 3 FI XTURES AND FI XTURE TRI MMI NGS
 3. 3. 1 Fi xt ur e Connect i ons
 3. 3. 2 Fl ushomet er Val ves
 3. 3. 3 Hei ght of Fi xt ur e Ri ms Above Fl oor
 3. 3. 4 Shower Bat h Out f i t s
 3. 3. 5 Fi xt ur e Suppor t s
 3. 3. 5. 1 Suppor t f or Sol i d Masonr y Const r uct i on
 3. 3. 5. 2 Suppor t f or Concr et e- Masonr y Wal l Const r uct i on
 3. 3. 5. 3 Suppor t f or St eel St ud Fr ame Par t i t i ons
 3. 3. 5. 4 Suppor t f or Wood St ud Const r uct i on
 3. 3. 5. 5 Wal l - Mount ed Wat er Cl oset Gasket s
 3. 3. 6 Backf l ow Pr event i on Devi ces
 3. 3. 7 Access Panel s
 3. 3. 8 Si ght Dr ai ns
 3. 3. 9 Tr aps
 3. 3. 10 Shower Pans
 3. 3. 10. 1 Gener al
 3. 3. 10. 2 Met al Shower Pans
 3. 3. 10. 3 Pl ast i c i zed Chl or i nat ed Pol yet hyl ene Shower Pans
 3. 3. 10. 4 Nonpl ast i c i zed Pol yvi nyl Chl or i de (PVC) Shower Pans
 3. 4 VI BRATI ON- ABSORBI NG FEATURES
 3. 4. 1 Tank- or Ski d- Mount ed Compr essor s
 3. 4. 2 Foundat i on- Mount ed Compr essor s
 3. 5 WATER METER REMOTE READOUT REGI STER
 3. 6 I DENTI FI CATI ON SYSTEMS
 3. 6. 1 I dent i f i cat i on Tags
 3. 6. 2 Pi pe Col or Code Mar ki ng
 3. 6. 3 Col or Codi ng Scheme f or Locat i ng Hi dden Ut i l i t y Component s
 3. 7 ESCUTCHEONS
 3. 8 PAI NTI NG
 3. 8. 1 Pai nt i ng of New Equi pment
 3. 8. 1. 1 Fact or y Pai nt i ng Syst ems
 3. 8. 1. 2 Shop Pai nt i ng Syst ems f or Met al Sur f aces
 3. 9 TESTS, FLUSHI NG AND DI SI NFECTI ON

SECTI ON 22 00 00 Page 4

 3. 9. 1 Pl umbi ng Syst em
 3. 9. 1. 1 Test of Backf l ow Pr event i on Assembl i es
 3. 9. 1. 2 Shower Pans
 3. 9. 1. 3 Compr essed Ai r Pi pi ng (Nonoi l - Fr ee)
 3. 9. 2 Def ect i ve Wor k
 3. 9. 3 Syst em Fl ushi ng
 3. 9. 3. 1 Dur i ng Fl ushi ng
 3. 9. 3. 2 Af t er Fl ushi ng
 3. 9. 4 Oper at i onal Test
 3. 9. 5 Di s i nf ect i on
 3. 9. 6 OPTI ONAL DI SI NFECTI ON METHOD
 3. 10 POSTED I NSTRUCTI ONS
 3. 11 PERFORMANCE OF WATER HEATI NG EQUI PMENT
 3. 11. 1 St or age Wat er Heat er s
 3. 11. 1. 1 El ect r i c
 3. 11. 1. 2 Gas
 3. 11. 1. 3 Oi l
 3. 11. 2 Unf i r ed Hot Wat er St or age
 3. 11. 3 I nst ant aneous Wat er Heat er
 3. 11. 3. 1 Gas
 3. 11. 3. 2 Oi l
 3. 11. 4 Pool Heat er s
 3. 12 TABLES

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 22 00 00 Page 5

**
USACE / NAVFAC / AFCEC / NASA UFGS- 22 00 00 (November 2015)
 Change 2 - 11/ 17
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 22 00 00 (November 2011)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2018

**

SECTI ON 22 00 00

PLUMBI NG, GENERAL PURPOSE
11/15

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or gener al pur pose pl umbi ng syst ems
i ncl udi ng pl umbi ng f i x t ur es, equi pment , and pi pi ng
whi ch i s l ocat ed wi t hi n, on, under , and adj acent t o
bui l di ngs. Pl umbi ng syst em r equi r ement s must
conf or m t o Feder al St andar d FED- STD- 795, " Uni f or m
Feder al Accessi bi l i t y St andar ds (UFAS) , " Amer i cans
wi t h Di sabi l i t i es Act (ADA) Accessi bi l i t y Gui del i nes
f or Bui l di ngs and Faci l i t i es, and Depar t ment of
Def ense (DoD) adopt ed and appr oved Pl umbi ng Code
(I CC I PC) whi ch i s r equi r ed by UFC 1- 200- 01.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: Thi s gui de speci f i cat i on cover s gener al
pur pose t ype pl umbi ng syst ems. Thi s speci f i cat i on
essent i al l y i mpl ement s t he r equi r ement s of t he
I nt er nat i onal Pl umbi ng Code (I PC) . Equi pment
suppor t s and connect i ons, f or ei t her equi pment on
t he gr ound or i n t he bui l di ng, wi l l conf or m t o t hese

SECTI ON 22 00 00 Page 6

requirements.
**

**
NOTE: Fol l owi ng i nf or mat i on shal l be shown on
pr oj ect dr awi ngs:

1. Onl y dr awi ngs (not speci f i cat i ons) shal l
i ndi cat e capaci t y, ef f i c i ency, di mensi ons, det ai l s ,
pl an v i ew, sect i ons, el evat i ons, and l ocat i ons of
f i x t ur es and equi pment ; space r equi r ed t o r epl ace
st r ai ner s, f i l t er s, and f or mai nt enance of equi pment .

2. Show l ocat i on of wye st r ai ner on bui l di ng s i de of
wat er suppl y val ve i n each bui l di ng; i ndi cat e wye
st r ai ner bl ow- of f out l et wi t h pi pi ng t o adj acent
ext er i or wal l hydr ant . Not e: Thi s wi l l c l ean t he
st r ai ner each t i me t he wal l hydr ant i s used.

3. Show conf i gur at i on, s l ope, and l ocat i on of each
pi pi ng syst em such as: above or bel ow f l oor s, above
or bel ow cei l i ngs, above or bel ow r oof s, above or
bel ow gr ound.

4. Show l ocat i on of each sect i onal i z i ng val ve i n
each wat er syst em. Sect i onal i z i ng val ves shoul d be
bal l val ves.

5. Show l ocat i on of each sol enoi d- oper at ed f l ush
val ve and sol enoi d- oper at ed l avat or y f aucet on
pr oj ect dr awi ngs.

6. The f ol l owi ng i t ems wi l l meet t hi s speci f i cat i on:

Pl ast i c Bat ht ub/ Shower Uni t s (Not e: St er l i ng Model
No. OC- AP- TS- ADVANTAGE)

Pl ast i c Bat ht ubs (Not e: St er l i ng Model No.
OC-15-60-ADVANTAGE)

Pl ast i c Shower St al l s (Not e: St er l i ng Model No.
V-36-HG-VIKRELL-Image)

Pl ast i c Bat ht ub Li ner s (Not e: Amer i can Bat ht ub
Li ner s, I nc.)

Pl ast i c Bat ht ub Wal l Sur r ounds (Not e: St er l i ng
Model No. OC- TWS)

Bat ht ubs (Not e: Kohl er Model No. K- 519/ K- 520; and
El j er Model No. 012- 1520/ 012- 1525) .

**

1. 1 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n

SECTI ON 22 00 00 Page 7

t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AI R- CONDI TI ONI NG, HEATI NG AND REFRI GERATI ON I NSTI TUTE (AHRI)

AHRI 1010 (2002) Sel f - Cont ai ned, Mechani cal l y
Ref r i ger at ed Dr i nki ng- Wat er Cool er s

AMERI CAN NATI ONAL STANDARDS I NSTI TUTE (ANSI)

ANSI Z21. 10. 1/ CSA 4. 1 (2017) Gas Wat er Heat er s Vol . I , St or age
Wat er Heat er s wi t h I nput Rat i ngs of 75, 000
Bt u Per Hour or Less

ANSI Z21. 10. 3/ CSA 4. 3 (2017) Gas- Fi r ed Wat er Heat er s Vol . I I I ,
St or age Wat er Heat er s Wi t h I nput Rat i ngs
Above 75, 000 Bt u Per Hour , Ci r cul at i ng and
Instantaneous

ANSI Z21. 22/ CSA 4. 4 (2015) Rel i ef Val ves f or Hot Wat er Suppl y
Systems

AMERI CAN SOCI ETY OF HEATI NG, REFRI GERATI NG AND AI R- CONDI TI ONI NG
ENGI NEERS (ASHRAE)

ASHRAE 146 (2011) Met hod of Test i ng and Rat i ng Pool
Heaters

ASHRAE 189. 1 (2014; ERTA 1- 2 2015; ERTA 3- 4 2017)
St andar d f or t he Desi gn of
Hi gh- Per f or mance Gr een Bui l di ngs Except
Low- Ri se Resi dent i al Bui l di ngs

ASHRAE 90. 1 - I P (2016; ERTA 1- 8 2017; I NT 1- 5 2017) Ener gy
St andar d f or Bui l di ngs Except Low- Ri se
Resi dent i al Bui l di ngs

ASHRAE 90. 1 - SI (2016; ERTA 1 2016; ERTA 2- 10 2017; I NT
1- 5 2017) Ener gy St andar d f or Bui l di ngs
Except Low- Ri se Resi dent i al Bui l di ngs

SECTI ON 22 00 00 Page 8

AMERI CAN SOCI ETY OF SANI TARY ENGI NEERI NG (ASSE)

ASSE 1001 (2016) Per f or mance Requi r ement s f or
At mospher i c Type Vacuum Br eaker s

ASSE 1003 (2009) Per f or mance Requi r ement s f or Wat er
Pr essur e Reduci ng Val ves f or Domest i c
Wat er Di st r i but i on Syst ems - (ANSI
appr oved 2010)

ASSE 1010 (2004) Per f or mance Requi r ement s f or Wat er
Hammer Ar r est er s (ANSI appr oved 2004)

ASSE 1011 (2004; Er r at a 2004) Per f or mance
Requi r ement s f or Hose Connect i on Vacuum
Br eaker s (ANSI appr oved 2004)

ASSE 1012 (2009) Per f or mance Requi r ement s f or
Backf l ow Pr event er wi t h an I nt er medi at e
At mospher i c Vent - (ANSI appr oved 2009)

ASSE 1013 (2011) Per f or mance Requi r ement s f or
Reduced Pr essur e Pr i nci pl e Backf l ow
Pr event er s and Reduced Pr essur e Fi r e
Pr ot ect i on Pr i nc i pl e Backf l ow Pr event er s -
(ANSI appr oved 2010)

ASSE 1018 (2001) Per f or mance Requi r ement s f or Tr ap
Seal Pr i mer Val ves - Pot abl e Wat er
Suppl i ed (ANSI Appr oved 2002

ASSE 1019 (2011; R 2016) Per f or mance Requi r ement s
f or Wal l Hydr ant wi t h Backf l ow Pr ot ect i on
and Fr eeze Resi st ance

ASSE 1020 (2004; Er r at a 2004; Er r at a 2004)
Per f or mance Requi r ement s f or Pr essur e
Vacuum Br eaker Assembl y (ANSI Appr oved
2004)

ASSE 1037 (2015) Per f or mance Requi r ement s f or
Pr essur i zed Fl ushi ng Devi ces
(Fl ushomet er s) f or Pl umbi ng Fi xt ur es

AMERI CAN WATER WORKS ASSOCI ATI ON (AWWA)

AWWA 10084 (2017) St andar d Met hods f or t he
Exami nat i on of Wat er and Wast ewat er

AWWA B300 (2010; Addenda 2011) Hypochl or i t es

AWWA B301 (2010) Li qui d Chl or i ne

AWWA C203 (2008) Coal - Tar Pr ot ect i ve Coat i ngs and
Li ni ngs f or St eel Wat er Pi pel i nes - Enamel
and Tape - Hot - Appl i ed

AWWA C606 (2015) Gr ooved and Shoul der ed Joi nt s

SECTI ON 22 00 00 Page 9

AWWA C651 (2014) St andar d f or Di s i nf ect i ng Wat er
Mains

AWWA C652 (2011) Di s i nf ect i on of Wat er - St or age
Facilities

AWWA C700 (2015) Col d- Wat er Met er s - Di spl acement
Type, Met al Al l oy Mai n Case

AWWA C701 (2015) Col d- Wat er Met er s - Tur bi ne Type
f or Cust omer Ser vi ce

AWWA D100 (2011) Wel ded St eel Tanks f or Wat er St or age

AMERI CAN WELDI NG SOCI ETY (AWS)

AWS A5. 8/ A5. 8M (2011; Amendment 2012) Speci f i cat i on f or
Fi l l er Met al s f or Br azi ng and Br aze Wel di ng

AWS B2. 2/ B2. 2M (2016) Speci f i cat i on f or Br azi ng Pr ocedur e
and Per f or mance Qual i f i cat i on

ASME I NTERNATI ONAL (ASME)

ASME A112. 1. 2 (2012; R 2017) Ai r Gaps i n Pl umbi ng
Syst ems (For Pl umbi ng Fi xt ur es and
Wat er - Connect ed Recept or s)

ASME A112. 14. 1 (2003; R 2017) Backwat er Val ves

ASME A112. 19. 1/ CSA B45. 2 (2013) Enamel ed Cast I r on and Enamel ed
St eel Pl umbi ng Fi xt ur es

ASME A112. 19. 17 (2010) Manuf act ur ed Saf et y Vacuum Rel ease
Syst ems (SVRS) f or Resi dent i al and
Commer ci al Swi mmi ng Pool , Spa, Hot Tub,
and Wadi ng Pool Suct i on Syst ems

ASME A112. 19. 2/ CSA B45. 1 (2013) St andar d f or Vi t r eous Chi na
Pl umbi ng Fi xt ur es and Hydr aul i c
Requi r ement s f or Wat er Cl oset s and Ur i nal s

ASME A112. 19. 3/ CSA B45. 4 (2017; Er r at a 2017) St ai nl ess St eel
Pl umbi ng Fi xt ur es

ASME A112. 19. 5 (2017) Fl ush Val ves and Spuds f or Wat er
Cl oset s, Ur i nal s, and Tanks

ASME A112. 36. 2M (1991; R 2017) Cl eanout s

ASME A112. 6. 1M (1997; R 2017) Fl oor Af f i xed Suppor t s f or
Of f - t he- Fl oor Pl umbi ng Fi xt ur es f or Publ i c
Use

ASME A112. 6. 3 (2016) St andar d f or Fl oor and Tr ench Dr ai ns

ASME A112. 6. 4 (2003: R 2012) Roof , Deck and Bal cony
Drains

SECTI ON 22 00 00 Page 10

ASME B1. 20. 1 (2013) Pi pe Thr eads, Gener al Pur pose (I nch)

ASME B16. 12 (2009; R 2014) Cast I r on Thr eaded Dr ai nage
Fittings

ASME B16. 15 (2013) Cast Copper Al l oy Thr eaded Fi t t i ngs
Cl asses 125 and 250

ASME B16. 18 (2012) Cast Copper Al l oy Sol der Joi nt
Pr essur e Fi t t i ngs

ASME B16. 21 (2011) Nonmet al l i c Fl at Gasket s f or Pi pe
Flanges

ASME B16. 22 (2013) St andar d f or Wr ought Copper and
Copper Al l oy Sol der Joi nt Pr essur e Fi t t i ngs

ASME B16. 23 (2011) Cast Copper Al l oy Sol der Joi nt
Dr ai nage Fi t t i ngs - DWV

ASME B16. 24 (2011) Cast Copper Al l oy Pi pe Fl anges and
Fl anged Fi t t i ngs: Cl asses 150, 300, 600,
900, 1500, and 2500

ASME B16. 29 (2012) Wr ought Copper and Wr ought Copper
Al l oy Sol der Joi nt Dr ai nage Fi t t i ngs - DWV

ASME B16. 3 (2011) Mal l eabl e I r on Thr eaded Fi t t i ngs,
Cl asses 150 and 300

ASME B16. 34 (2017) Val ves - Fl anged, Thr eaded and
Wel di ng End

ASME B16. 39 (2014) St andar d f or Mal l eabl e I r on
Thr eaded Pi pe Uni ons; Cl asses 150, 250,
and 300

ASME B16. 4 (2011) St andar d f or Gr ay I r on Thr eaded
Fi t t i ngs; Cl asses 125 and 250

ASME B16. 5 (2017) Pi pe Fl anges and Fl anged Fi t t i ngs
NPS 1/ 2 Thr ough NPS 24 Met r i c/ I nch St andar d

ASME B16. 50 (2013) Wr ought Copper and Copper Al l oy
Br aze- Joi nt Pr essur e Fi t t i ngs

ASME B31. 1 (2016; Er r at a 2016) Power Pi pi ng

ASME B31. 5 (2016) Ref r i ger at i on Pi pi ng and Heat
Tr ansf er Component s

ASME B40. 100 (2013) Pr essur e Gauges and Gauge
Attachments

ASME BPVC SEC I V (2010) BPVC Sect i on I V- Rul es f or
Const r uct i on of Heat i ng Boi l er s

ASME BPVC SEC I X (2010) BPVC Sect i on I X- Wel di ng and Br azi ng
Qualifications

SECTI ON 22 00 00 Page 11

ASME BPVC SEC VI I I D1 (2015) BPVC Sect i on VI I I - Rul es f or
Const r uct i on of Pr essur e Vessel s Di v i s i on 1

ASME CSD- 1 (2016) Cont r ol and Saf et y Devi ces f or
Aut omat i cal l y Fi r ed Boi l er s

ASSOCI ATI ON OF POOL & SPA PROFESSI ONALS (APSP)

ANSI/APSP-16 (2011) St andar d Suct i on Fi t t i ngs f or Use
i n Swi mmi ng Pool s, Wadi ng Pool s, Spas, and
Hot Tubs

ASTM I NTERNATI ONAL (ASTM)

ASTM A105/ A105M (2014) St andar d Speci f i cat i on f or Car bon
St eel For gi ngs f or Pi pi ng Appl i cat i ons

ASTM A183 (2014) St andar d Speci f i cat i on f or Car bon
St eel Tr ack Bol t s and Nut s

ASTM A193/ A193M (2016) St andar d Speci f i cat i on f or
Al l oy- St eel and St ai nl ess St eel Bol t i ng
Mat er i al s f or Hi gh- Temper at ur e Ser vi ce and
Ot her Speci al Pur pose Appl i cat i ons

ASTM A47/ A47M (1999; R 2014) St andar d Speci f i cat i on f or
Fer r i t i c Mal l eabl e I r on Cast i ngs

ASTM A515/ A515M (2017) St andar d Speci f i cat i on f or Pr essur e
Vessel Pl at es, Car bon St eel , f or
I nt er medi at e- and Hi gher - Temper at ur e
Service

ASTM A516/ A516M (2017) St andar d Speci f i cat i on f or Pr essur e
Vessel Pl at es, Car bon St eel , f or Moder at e-
and Lower - Temper at ur e Ser vi ce

ASTM A518/ A518M (1999; R 2012) St andar d Speci f i cat i on f or
Cor r osi on- Resi st ant Hi gh- Si l i con I r on
Castings

ASTM A53/ A53M (2012) St andar d Speci f i cat i on f or Pi pe,
St eel , Bl ack and Hot - Di pped, Zi nc- Coat ed,
Wel ded and Seaml ess

ASTM A536 (1984; R 2014) St andar d Speci f i cat i on f or
Duct i l e I r on Cast i ngs

ASTM A733 (2013) St andar d Speci f i cat i on f or Wel ded
and Seaml ess Car bon St eel and Aust eni t i c
St ai nl ess St eel Pi pe Ni ppl es

ASTM A74 (2017) St andar d Speci f i cat i on f or Cast
I r on Soi l Pi pe and Fi t t i ngs

ASTM A888 (2017a) St andar d Speci f i cat i on f or Hubl ess
Cast I r on Soi l Pi pe and Fi t t i ngs f or
Sani t ar y and St or m Dr ai n, Wast e, and Vent

SECTI ON 22 00 00 Page 12

Pi pi ng Appl i cat i ons

ASTM B111/ B111M (2011) St andar d Speci f i cat i on f or Copper
and Copper - Al l oy Seaml ess Condenser Tubes
and Fer r ul e St ock

ASTM B117 (2016) St andar d Pr act i ce f or Oper at i ng
Sal t Spr ay (Fog) Appar at us

ASTM B152/ B152M (2013) St andar d Speci f i cat i on f or Copper
Sheet , St r i p, Pl at e, and Rol l ed Bar

ASTM B306 (2013) St andar d Speci f i cat i on f or Copper
Dr ai nage Tube (DWV)

ASTM B32 (2008; R 2014) St andar d Speci f i cat i on f or
Sol der Met al

ASTM B370 (2012) St andar d Speci f i cat i on f or Copper
Sheet and St r i p f or Bui l di ng Const r uct i on

ASTM B42 (2015a) St andar d Speci f i cat i on f or
Seaml ess Copper Pi pe, St andar d Si zes

ASTM B43 (2014) St andar d Speci f i cat i on f or Seaml ess
Red Br ass Pi pe, St andar d Si zes

ASTM B584 (2014) St andar d Speci f i cat i on f or Copper
Al l oy Sand Cast i ngs f or Gener al
Applications

ASTM B75/ B75M (2011) St andar d Speci f i cat i on f or Seaml ess
Copper Tube

ASTM B813 (2016) St andar d Speci f i cat i on f or Li qui d
and Past e Fl uxes f or Sol der i ng of Copper
and Copper Al l oy Tube

ASTM B828 (2016) St andar d Pr act i ce f or Maki ng
Capi l l ar y Joi nt s by Sol der i ng of Copper
and Copper Al l oy Tube and Fi t t i ngs

ASTM B88 (2016) St andar d Speci f i cat i on f or Seaml ess
Copper Wat er Tube

ASTM B88M (2016) St andar d Speci f i cat i on f or Seaml ess
Copper Wat er Tube (Met r i c)

ASTM C1053 (2000; R 2010) St andar d Speci f i cat i on f or
Bor osi l i cat e Gl ass Pi pe and Fi t t i ngs f or
Dr ai n, Wast e, and Vent (DWV) Appl i cat i ons

ASTM C564 (2014) St andar d Speci f i cat i on f or Rubber
Gasket s f or Cast I r on Soi l Pi pe and
Fittings

ASTM C920 (2014a) St andar d Speci f i cat i on f or
El ast omer i c Joi nt Seal ant s

SECTI ON 22 00 00 Page 13

ASTM D1004 (2013) I ni t i al Tear Resi st ance of Pl ast i c
Fi l m and Sheet i ng

ASTM D1248 (2012) St andar d Speci f i cat i on f or
Pol yet hyl ene Pl ast i cs Ext r usi on Mat er i al s
f or Wi r e and Cabl e

ASTM D1785 (2012) St andar d Speci f i cat i on f or
Pol y(Vi nyl Chl or i de) (PVC) , Pl ast i c Pi pe,
Schedul es 40, 80, and 120

ASTM D2000 (2012; R 2017) St andar d Cl assi f i cat i on
Syst em f or Rubber Pr oduct s i n Aut omot i ve
Applications

ASTM D2235 (2004; R 2016) St andar d Speci f i cat i on f or
Sol vent Cement f or
Acr yl oni t r i l e- But adi ene- St yr ene (ABS)
Pl ast i c Pi pe and Fi t t i ngs

ASTM D2239 (2012) St andar d Speci f i cat i on f or
Pol yet hyl ene (PE) Pl ast i c Pi pe (SI DR- PR)
Based on Cont r ol l ed I nsi de Di amet er

ASTM D2241 (2015) St andar d Speci f i cat i on f or
Pol y(Vi nyl Chl or i de) (PVC) Pr essur e- Rat ed
Pi pe (SDR Ser i es)

ASTM D2464 (2015) St andar d Speci f i cat i on f or Thr eaded
Pol y(Vi nyl Chl or i de) (PVC) Pl ast i c Pi pe
Fi t t i ngs, Schedul e 80

ASTM D2466 (2017) St andar d Speci f i cat i on f or
Pol y(Vi nyl Chl or i de) (PVC) Pl ast i c Pi pe
Fi t t i ngs, Schedul e 40

ASTM D2467 (2015) St andar d Speci f i cat i on f or
Pol y(Vi nyl Chl or i de) (PVC) Pl ast i c Pi pe
Fi t t i ngs, Schedul e 80

ASTM D2564 (2012) St andar d Speci f i cat i on f or Sol vent
Cement s f or Pol y(Vi nyl Chl or i de) (PVC)
Pl ast i c Pi pi ng Syst ems

ASTM D2657 (2007; R 2015) Heat Fusi on Joi ni ng
Pol yol ef i n Pi pe and Fi t t i ngs

ASTM D2661 (2014) St andar d Speci f i cat i on f or
Acr yl oni t r i l e- But adi ene- St yr ene (ABS)
Schedul e 40, Pl ast i c Dr ai n, Wast e, and
Vent Pi pe and Fi t t i ngs

ASTM D2665 (2014) St andar d Speci f i cat i on f or
Pol y(Vi nyl Chl or i de) (PVC) Pl ast i c Dr ai n,
Wast e, and Vent Pi pe and Fi t t i ngs

ASTM D2672 (2014) Joi nt s f or I PS PVC Pi pe Usi ng
Sol vent Cement

SECTI ON 22 00 00 Page 14

ASTM D2683 (2014) St andar d Speci f i cat i on f or
Socket - Type Pol yet hyl ene Fi t t i ngs f or
Out si de Di amet er - Cont r ol l ed Pol yet hyl ene
Pi pe and Tubi ng

ASTM D2737 (2012a) Pol yet hyl ene (PE) Pl ast i c Tubi ng

ASTM D2822/ D2822M (2005; R 2011; E 2011) St andar d
Speci f i cat i on f or Asphal t Roof Cement ,
Asbestos-Containing

ASTM D2846/ D2846M (2017a) St andar d Speci f i cat i on f or
Chl or i nat ed Pol y(Vi nyl Chl or i de) (CPVC)
Pl ast i c Hot - and Col d- Wat er Di st r i but i on
Systems

ASTM D2855 (2015) St andar d Pr act i ce f or Maki ng
Sol vent - Cement ed Joi nt s wi t h Pol y(Vi nyl
Chl or i de) (PVC) Pi pe and Fi t t i ngs

ASTM D2996 (2017) St andar d Speci f i cat i on f or
Fi l ament - Wound " Fi ber gl ass"
(Glass-Fiber-Reinforced
Ther moset t i ng- Resi n) Pi pe

ASTM D3035 (2015) Pol yet hyl ene (PE) Pl ast i c Pi pe
(DR- PR) Based on Cont r ol l ed Out si de
Diameter

ASTM D3122 (1995; R 2009) Sol vent Cement s f or
St yr ene- Rubber (SR) Pl ast i c Pi pe and
Fittings

ASTM D3138 (2004; R 2016) St andar d Speci f i cat i on f or
Sol vent Cement s f or Tr ansi t i on Joi nt s
Bet ween Acr yl oni t r i l e- But adi ene- St yr ene
(ABS) and Pol y(Vi nyl Chl or i de) (PVC)
Non- Pr essur e Pi pi ng Component s

ASTM D3139 (1998; R 2011) Joi nt s f or Pl ast i c Pr essur e
Pi pes Usi ng Fl exi bl e El ast omer i c Seal s

ASTM D3212 (2007; R 2013) St andar d Speci f i cat i on f or
Joi nt s f or Dr ai n and Sewer Pl ast i c Pi pes
Usi ng Fl exi bl e El ast omer i c Seal s

ASTM D3261 (2016) St andar d Speci f i cat i on f or But t
Heat Fusi on Pol yet hyl ene (PE) Pl ast i c
Fi t t i ngs f or Pol yet hyl ene (PE) Pl ast i c
Pi pe and Tubi ng

ASTM D3311 (2017) St andar d Speci f i cat i on f or Dr ai n,
Wast e, and Vent (DWV) Pl ast i c Fi t t i ngs
Patterns

ASTM D4101 (2014; E 2016) St andar d Speci f i cat i on f or
Pol ypr opyl ene I nj ect i on and Ext r usi on
Materials

SECTI ON 22 00 00 Page 15

ASTM D4551 (2012) Pol y(Vi nyl Chl or i de) (PVC) Pl ast i c
Fl exi bl e Conceal ed Wat er - Cont ai nment
Membrane

ASTM D638 (2014) St andar d Test Met hod f or Tensi l e
Pr oper t i es of Pl ast i cs

ASTM E1 (2014) St andar d Speci f i cat i on f or ASTM
Li qui d- i n- Gl ass Ther momet er s

ASTM E96/ E96M (2016) St andar d Test Met hods f or Wat er
Vapor Tr ansmi ssi on of Mat er i al s

ASTM F1290 (1998a; R 2011) El ect r of usi on Joi ni ng
Pol yol ef i n Pi pe and Fi t t i ngs

ASTM F1760 (2016) St andar d Speci f i cat i on f or
Coext r uded Pol y(Vi nyl Chl or i de) (PVC)
Non- Pr essur e Pl ast i c Pi pe Havi ng
Repr ocessed- Recycl ed Cont ent

ASTM F2387 (2004; R 2012) St andar d Speci f i cat i on f or
Manuf act ur ed Saf et y Vacuum Rel ease Syst ems
(SVRS) f or Swi mmi ng Pool s, Spas, and Hot
Tubs

ASTM F2389 (2017a) St andar d Speci f i cat i on f or
Pr essur e- r at ed Pol ypr opyl ene (PP) Pi pi ng
Systems

ASTM F409 (2017) St andar d Speci f i cat i on f or
Ther mopl ast i c Accessi bl e and Repl aceabl e
Pl ast i c Tube and Tubul ar Fi t t i ngs

ASTM F437 (2015) St andar d Speci f i cat i on f or Thr eaded
Chl or i nat ed Pol y(Vi nyl Chl or i de) (CPVC)
Pl ast i c Pi pe Fi t t i ngs, Schedul e 80

ASTM F438 (2017) St andar d Speci f i cat i on f or
Socket - Type Chl or i nat ed Pol y(Vi nyl
Chl or i de) (CPVC) Pl ast i c Pi pe Fi t t i ngs,
Schedul e 40

ASTM F439 (2013) St andar d Speci f i cat i on f or
Chl or i nat ed Pol y(Vi nyl Chl or i de) (CPVC)
Pl ast i c Pi pe Fi t t i ngs, Schedul e 80

ASTM F441/ F441M (2013; E 2013) St andar d Speci f i cat i on f or
Chl or i nat ed Pol y(Vi nyl Chl or i de) (CPVC)
Pl ast i c Pi pe, Schedul es 40 and 80

ASTM F442/ F442M (2013; E 2013) St andar d Speci f i cat i on f or
Chl or i nat ed Pol y(Vi nyl Chl or i de) (CPVC)
Pl ast i c Pi pe (SDR- PR)

ASTM F477 (2014) St andar d Speci f i cat i on f or
El ast omer i c Seal s (Gasket s) f or Joi ni ng
Pl ast i c Pi pe

SECTI ON 22 00 00 Page 16

ASTM F493 (2014) Sol vent Cement s f or Chl or i nat ed
Pol y (Vi nyl Chl or i de) (CPVC) Pl ast i c Pi pe
and Fi t t i ngs

ASTM F628 (2012; E 2013; E 2016) St andar d
Speci f i cat i on f or
Acr yl oni t r i l e- But adi ene- St yr ene (ABS)
Schedul e 40 Pl ast i c Dr ai n, Wast e, and Vent
Pi pe wi t h a Cel l ul ar Cor e

ASTM F877 (2011a) Cr ossl i nked Pol yet hyl ene (PEX)
Pl ast i c Hot - and Col d- Wat er Di st r i but i on
Systems

ASTM F891 (2016) St andar d Speci f i cat i on f or
Coext r uded Pol y (Vi nyl Chl or i de) (PVC)
Pl ast i c Pi pe wi t h a Cel l ul ar Cor e

CAST I RON SOI L PI PE I NSTI TUTE (CI SPI)

CI SPI 301 (2012) Hubl ess Cast I r on Soi l Pi pe and
Fi t t i ngs f or Sani t ar y and St or m Dr ai n,
Wast e, and Vent Pi pi ng Appl i cat i ons

CI SPI 310 (2012) Coupl i ng f or Use i n Connect i on wi t h
Hubl ess Cast I r on Soi l Pi pe and Fi t t i ngs
f or Sani t ar y and St or m Dr ai n, Wast e, and
Vent Pi pi ng Appl i cat i ons

COPPER DEVELOPMENT ASSOCI ATI ON (CDA)

CDA A4015 (2016; 14/ 17) Copper Tube Handbook

CSA GROUP (CSA)

CSA B45. 5- 11/ I APMO Z124 (2011; Updat e 1 2012) Pl ast i c Pl umbi ng
Fi xt ur es - Fi r st Edi t i on

I NTERNATI ONAL ASSOCI ATI ON OF PLUMBI NG AND MECHANI CAL OFFI CI ALS
(IAPMO)

I APMO PS 117 (2005b) Pr ess Type Or Pl ai n End Rub
Gasket ed W/ Nai l CU & CU Al l oy Fi t t i ngs 4
I nst al l On CU Tubi ng

I APMO UPC (2003) Uni f or m Pl umbi ng Code

I APMO Z124. 8 (1990) Pl ast i c Bat ht ub Li ner s

I NTERNATI ONAL CODE COUNCI L (I CC)

I CC A117. 1 COMM (2017) St andar d And Comment ar y Accessi bl e
and Usabl e Bui l di ngs and Faci l i t i es

I CC I PC (2018) I nt er nat i onal Pl umbi ng Code

I NTERNATI ONAL SAFETY EQUI PMENT ASSOCI ATI ON (I SEA)

ANSI / I SEA Z358. 1 (2014) Amer i can Nat i onal St andar d f or

SECTI ON 22 00 00 Page 17

Emer gency Eyewash and Shower Equi pment

MANUFACTURERS STANDARDI ZATI ON SOCI ETY OF THE VALVE AND FI TTI NGS
I NDUSTRY (MSS)

MSS SP- 110 (2010) Bal l Val ves Thr eaded,
Socket - Wel di ng, Sol der Joi nt , Gr ooved and
Fl ar ed Ends

MSS SP- 25 (2013) St andar d Mar ki ng Syst em f or Val ves,
Fi t t i ngs, Fl anges and Uni ons

MSS SP- 44 (2017) St eel Pi pel i ne Fl anges

MSS SP- 58 (1993; Reaf f i r med 2010) Pi pe Hanger s and
Suppor t s - Mat er i al s, Desi gn and
Manuf act ur e, Sel ect i on, Appl i cat i on, and
Installation

MSS SP- 67 (2017; Er r at a 1 2017) But t er f l y Val ves

MSS SP- 70 (2011) Gr ay I r on Gat e Val ves, Fl anged and
Thr eaded Ends

MSS SP- 71 (2011; Er r at a 2013) Gr ay I r on Swi ng Check
Val ves, Fl anged and Thr eaded Ends

MSS SP- 72 (2010a) Bal l Val ves wi t h Fl anged or
But t - Wel di ng Ends f or Gener al Ser vi ce

MSS SP- 78 (2011) Cast I r on Pl ug Val ves, Fl anged and
Thr eaded Ends

MSS SP- 80 (2013) Br onze Gat e, Gl obe, Angl e and Check
Valves

MSS SP- 83 (2014) Cl ass 3000 St eel Pi pe Uni ons Socket
Wel di ng and Thr eaded

MSS SP- 85 (2011) Gr ay I r on Gl obe & Angl e Val ves
Fl anged and Thr eaded Ends

NACE I NTERNATI ONAL (NACE)

NACE SP0169 (2015) Cont r ol of Ext er nal Cor r osi on on
Under gr ound or Submer ged Met al l i c Pi pi ng
Systems

NATI ONAL ELECTRI CAL MANUFACTURERS ASSOCI ATI ON (NEMA)

NEMA 250 (2014) Encl osur es f or El ect r i cal Equi pment
(1000 Vol t s Maxi mum)

NEMA MG 1 (2016; SUPP 2016) Mot or s and Gener at or s

NEMA MG 11 (1977; R 2012) Ener gy Management Gui de f or
Sel ect i on and Use of Si ngl e Phase Mot or s

SECTI ON 22 00 00 Page 18

NATI ONAL FI RE PROTECTI ON ASSOCI ATI ON (NFPA)

NFPA 31 (2016) St andar d f or t he I nst al l at i on of
Oi l - Bur ni ng Equi pment

NFPA 54 (2018) Nat i onal Fuel Gas Code

NFPA 90A (2018) St andar d f or t he I nst al l at i on of
Ai r Condi t i oni ng and Vent i l at i ng Syst ems

NSF I NTERNATI ONAL (NSF)

NSF 372 (2011) Dr i nki ng Wat er Syst em Component s -
Lead Cont ent

NSF/ ANSI 14 (2017b) Pl ast i cs Pi pi ng Syst em Component s
and Rel at ed Mat er i al s

NSF/ ANSI 61 (2016) Dr i nki ng Wat er Syst em Component s -
Heal t h Ef f ect s

PLASTI C PI PE AND FI TTI NGS ASSOCI ATI ON (PPFA)

PPFA Fi r e Man (2016) Fi r est oppi ng: Pl ast i c Pi pe i n Fi r e
Resi st i ve Const r uct i on

PLUMBI NG AND DRAI NAGE I NSTI TUTE (PDI)

PDI G 101 (2010) Test i ng and Rat i ng Pr ocedur e f or
Hydr o Mechani cal Gr ease I nt er cept or s wi t h
Appendi x of I nst al l at i on and Mai nt enance

PDI WH 201 (2010) Wat er Hammer Ar r est er s St andar d

SOCI ETY OF AUTOMOTI VE ENGI NEERS I NTERNATI ONAL (SAE)

SAE J1508 (2009) Hose Cl amp Speci f i cat i ons

U. S. DEPARTMENT OF ENERGY (DOE)

Ener gy St ar (1992; R 2006) Ener gy St ar Ener gy
Ef f i c i ency Label i ng Syst em (FEMP)

U. S. ENVI RONMENTAL PROTECTI ON AGENCY (EPA)

EPA SM 9223 (2004) Enzyme Subst r at e Col i f or m Test

PL 93- 523 (1974; A 1999) Saf e Dr i nki ng Wat er Act

U. S. NATI ONAL ARCHI VES AND RECORDS ADMI NI STRATI ON (NARA)

10 CFR 430 Ener gy Conser vat i on Pr ogr am f or Consumer
Products

21 CFR 175 I ndi r ect Food Addi t i ves: Adhesi ves and
Component s of Coat i ngs

40 CFR 141. 80 Nat i onal Pr i mar y Dr i nki ng Wat er
Regul at i ons; Cont r ol of Lead and Copper ;

SECTI ON 22 00 00 Page 19

Gener al Requi r ement s

PL 109- 58 Ener gy Pol i cy Act of 2005 (EPAct 05)

UNDERWRI TERS LABORATORI ES (UL)

UL 174 (2004; Repr i nt Apr 2015) Househol d
El ect r i c St or age Tank Wat er Heat er s

UL 1951 (2011; Repr i nt Aug 2017) UL St andar d f or
Saf et y El ect r i c Pl umbi ng Accessor i es

UL 430 (2009; Repr i nt Dec 2014) St andar d f or
Wast e Di sposer s

UL 499 (2014; Repr i nt Feb 2016) UL St andar d f or
Saf et y El ect r i c Heat i ng Appl i ances

UL 732 (1995; Repr i nt Oct 2013) Oi l - Fi r ed St or age
Tank Wat er Heat er s

1. 2 SUBMITTALS

**

NOTE: Revi ew Submi t t al Descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a " G" t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

Use t he " S" c l assi f i cat i on onl y i n SD- 11 Cl oseout
Submi t t al s. The " S" f ol l owi ng a submi t t al i t em
i ndi cat es t hat t he submi t t al i s r equi r ed f or t he
Sust ai nabi l i t y eNot ebook t o f ul f i l l f eder al l y
mandat ed sust ai nabl e r equi r ement s i n accor dance wi t h
Sect i on 01 33 29 SUSTAI NABI LI TY REPORTI NG.

SECTI ON 22 00 00 Page 20

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e [f or Cont r act or Qual i t y Cont r ol
appr oval .] [f or i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he
" G" desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or
t he Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

**
NOTE: Use SD- 02 f or speci al t y i t ems or non ever yday
t ype syst ems.

**
[SD- 02 Shop Dr awi ngs

Pl umbi ng Syst em; G[, [_____]]

 Det ai l dr awi ngs consi st i ng of schedul es, per f or mance char t s,
i nst r uct i ons, di agr ams, and ot her i nf or mat i on t o i l l ust r at e t he
r equi r ement s and oper at i ons of syst ems t hat ar e not cover ed by t he
Pl umbi ng Code. Det ai l dr awi ngs f or t he compl et e pl umbi ng syst em
i ncl udi ng pi pi ng l ayout s and l ocat i ons of connect i ons; di mensi ons
f or r oughi ng- i n, f oundat i on, and suppor t poi nt s; schemat i c
di agr ams and wi r i ng di agr ams or connect i on and i nt er connect i on
di agr ams. Det ai l dr awi ngs shal l i ndi cat e c l ear ances r equi r ed f or
mai nt enance and oper at i on. Wher e pi pi ng and equi pment ar e t o be
suppor t ed ot her t han as i ndi cat ed, det ai l s shal l i ncl ude l oadi ngs
and pr oposed suppor t met hods. Mechani cal dr awi ng pl ans,
el evat i ons, v i ews, and det ai l s , shal l be dr awn t o scal e.

] SD- 03 Pr oduct Dat a

Fixtures

 Li st of i nst al l ed f i x t ur es wi t h manuf act ur er , model , and f l ow
rate.

Fl ush Val ve Wat er Cl oset s

Fl ush Val ve Ur i nal s

Fl ush Tank Wat er Cl oset s

Wal l Hung Lavat or i es

Count er t op Lavat or i es

Ki t chen Si nks

Ser vi ce Si nks

Dr i nki ng- Wat er Cool er s; G[, [_____]]

Pl ast i c Bat ht ubs

SECTI ON 22 00 00 Page 21

Pl ast i c Shower St al l s

Pl ast i c Bat ht ub Li ner s

Pl ast i c Bat ht ub Wal l Sur r ounds

Wat er Heat er s; G[, [_____]]

Pumps; G[, [_____]]

Backf l ow Pr event i on Assembl i es; G[, [_____]]

[Shower Faucet s; G[, [_____]]

] Swi mmi ng Pool [and Spa] Suct i on Fi t t i ngs; G[, [_____]]

Pool Wat er Pump Saf et y Vacuum Rel ease Syst em; G[, [_____]]

Welding

 A copy of qual i f i ed pr ocedur es and a l i s t of names and
i dent i f i cat i on symbol s of qual i f i ed wel der s and wel di ng oper at or s.

Vi br at i on- Absor bi ng Feat ur es; G[, [_____]]

 Det ai l s of v i br at i on- absor bi ng f eat ur es, i ncl udi ng ar r angement ,
f oundat i on pl an, di mensi ons and speci f i cat i ons.

[Pl umbi ng Syst em

 Di agr ams, i nst r uct i ons, and ot her sheet s pr oposed f or post i ng.
Manuf act ur er ' s r ecommendat i ons f or t he i nst al l at i on of bel l and
spi got and hubl ess j oi nt s f or cast i r on soi l pi pe.

] SD- 06 Test Repor t s

Test s, Fl ushi ng and Di s i nf ect i on

 Test r epor t s i n bookl et f or m showi ng al l f i el d t est s per f or med
t o adj ust each component and al l f i el d t est s per f or med t o pr ove
compl i ance wi t h t he speci f i ed per f or mance cr i t er i a, compl et i on and
t est i ng of t he i nst al l ed syst em. Each t est r epor t shal l i ndi cat e
t he f i nal posi t i on of cont r ol s.

Test of Backf l ow Pr event i on Assembl i es; G[, [_____]] .

 Cer t i f i cat i on of pr oper oper at i on shal l be as accompl i shed i n
accor dance wi t h st at e r egul at i ons by an i ndi v i dual cer t i f i ed by
t he st at e t o per f or m such t est s. I f no st at e r equi r ement exi st s,
t he Cont r act or shal l have t he manuf act ur er ' s r epr esent at i ve t est
t he devi ce, t o ensur e t he uni t i s pr oper l y i nst al l ed and
per f or mi ng as i nt ended. The Cont r act or shal l pr ovi de wr i t t en
document at i on of t he t est s per f or med and si gned by t he i ndi v i dual
per f or mi ng t he t est s.

SD- 07 Cer t i f i cat es

Mat er i al s and Equi pment

SECTI ON 22 00 00 Page 22

Wher e equi pment i s speci f i ed t o conf or m t o r equi r ement s of t he
ASME Boi l er and Pr essur e Vessel Code, t he desi gn, f abr i cat i on, and
i nst al l at i on shal l conf or m t o t he code.

Bolts

 Wr i t t en cer t i f i cat i on by t he bol t manuf act ur er t hat t he bol t s
f ur ni shed compl y wi t h t he speci f i ed r equi r ement s.

SD- 10 Oper at i on and Mai nt enance Dat a

Pl umbi ng Syst em; G[, [_____]]

 Submi t i n accor dance wi t h Sect i on 01 78 23 OPERATI ON AND
MAI NTENANCE DATA.

SD- 11 Cl oseout Submi t t al s

Wat er - Ef f i c i ent Pr oduct s; S

Ener gy- Ef f i c i ent Wat er Heat er s; S

1. 3 STANDARD PRODUCTS

Speci f i ed mat er i al s and equi pment shal l be st andar d pr oduct s of a
manuf act ur er r egul ar l y engaged i n t he manuf act ur e of such pr oduct s.
Speci f i ed equi pment shal l essent i al l y dupl i cat e equi pment t hat has
per f or med sat i sf act or i l y at l east t wo year s pr i or t o bi d openi ng. St andar d
pr oduct s shal l have been i n sat i s f act or y commer ci al or i ndust r i al use f or 2
year s pr i or t o bi d openi ng. The 2- year use shal l i ncl ude appl i cat i ons of
equi pment and mat er i al s under s i mi l ar c i r cumst ances and of s i mi l ar s i ze.
The pr oduct shal l have been f or sal e on t he commer ci al mar ket t hr ough
adver t i sement s, manuf act ur er s ' cat al ogs, or br ochur es dur i ng t he 2 year
period.

1. 3. 1 Al t er nat i ve Qual i f i cat i ons

Pr oduct s havi ng l ess t han a t wo- year f i el d ser vi ce r ecor d wi l l be
accept abl e i f a cer t i f i ed r ecor d of sat i sf act or y f i el d oper at i on f or not
l ess t han 6000 hour s, excl usi ve of t he manuf act ur er ' s f act or y or l abor at or y
t est s, can be shown.

1. 3. 2 Ser vi ce Suppor t

The equi pment i t ems shal l be suppor t ed by ser vi ce or gani zat i ons. Submi t a
cer t i f i ed l i s t of qual i f i ed per manent ser vi ce or gani zat i ons f or suppor t of
t he equi pment whi ch i ncl udes t hei r addr esses and qual i f i cat i ons. These
ser vi ce or gani zat i ons shal l be r easonabl y conveni ent t o t he equi pment
i nst al l at i on and abl e t o r ender sat i sf act or y ser vi ce t o t he equi pment on a
r egul ar and emer gency basi s dur i ng t he war r ant y per i od of t he cont r act .

1. 3. 3 Manuf act ur er ' s Namepl at e

Each i t em of equi pment shal l have a namepl at e bear i ng t he manuf act ur er ' s
name, addr ess, model number , and ser i al number secur el y af f i xed i n a
conspi cuous pl ace; t he namepl at e of t he di st r i but i ng agent wi l l not be
acceptable.

SECTI ON 22 00 00 Page 23

1. 3. 4 Modi f i cat i on of Ref er ences

I n each of t he publ i cat i ons r ef er r ed t o her ei n, consi der t he advi sor y
pr ovi s i ons t o be mandat or y, as t hough t he wor d, " shal l " had been
subst i t ut ed f or " shoul d" wher ever i t appear s. I nt er pr et r ef er ences i n
t hese publ i cat i ons t o t he " aut hor i t y havi ng j ur i sdi ct i on" , or wor ds of
s i mi l ar meani ng, t o mean t he Cont r act i ng Of f i cer .

1. 3. 4. 1 Definitions

For t he I nt er nat i onal Code Counci l (I CC) Codes r ef er enced i n t he cont r act
document s, advi sor y pr ovi s i ons shal l be consi der ed mandat or y, t he wor d
" shoul d" shal l be i nt er pr et ed as " shal l . " Ref er ence t o t he " code of f i c i al "
shal l be i nt er pr et ed t o mean t he " Cont r act i ng Of f i cer . " For Navy owned
pr oper t y, r ef er ences t o t he " owner " shal l be i nt er pr et ed t o mean t he
" Cont r act i ng Of f i cer . " For l eased f aci l i t i es, r ef er ences t o t he " owner "
shal l be i nt er pr et ed t o mean t he " l essor . " Ref er ences t o t he " per mi t
hol der " shal l be i nt er pr et ed t o mean t he " Cont r act or . "

1. 3. 4. 2 Admi ni st r at i ve I nt er pr et at i ons

For I CC Codes r ef er enced i n t he cont r act document s, t he pr ovi s i ons of
Chapt er 1, " Admi ni st r at or , " do not appl y. These admi ni st r at i ve
r equi r ement s ar e cover ed by t he appl i cabl e Feder al Acqui s i t i on Regul at i ons
(FAR) i ncl uded i n t hi s cont r act and by t he aut hor i t y gr ant ed t o t he Of f i cer
i n Char ge of Const r uct i on t o admi ni st er t he const r uct i on of t hi s pr oj ect .
Ref er ences i n t he I CC Codes t o sect i ons of Chapt er 1, shal l be appl i ed
appr opr i at el y by t he Cont r act i ng Of f i cer as aut hor i zed by hi s
admi ni st r at i ve cogni zance and t he FAR.

1. 4 DELI VERY, STORAGE, AND HANDLI NG

Handl e, st or e, and pr ot ect equi pment and mat er i al s t o pr event damage bef or e
and dur i ng i nst al l at i on i n accor dance wi t h t he manuf act ur er ' s
r ecommendat i ons, and as appr oved by t he Cont r act i ng Of f i cer . Repl ace
damaged or def ect i ve i t ems.

1. 5 PERFORMANCE REQUI REMENTS

1. 5. 1 Welding

**
NOTE: The desi gner wi l l i ndi cat e wel di ng
r equi r ement s on t he pr oj ect dr awi ngs. Nor mal l y,
del et e t he second br acket ed st at ement . I f t he need
exi st s f or mor e st r i ngent r equi r ement s f or
wel dment s, del et e t he f i r st br acket ed st at ement and
t he wel di ng submi t t al .

**

[Pi pi ng shal l be wel ded i n accor dance wi t h qual i f i ed pr ocedur es usi ng
per f or mance- qual i f i ed wel der s and wel di ng oper at or s. Pr ocedur es and
wel der s shal l be qual i f i ed i n accor dance wi t h ASME BPVC SEC I X. Wel di ng
pr ocedur es qual i f i ed by ot her s, and wel der s and wel di ng oper at or s qual i f i ed
by anot her empl oyer , may be accept ed as per mi t t ed by ASME B31. 1. The
Cont r act i ng Of f i cer shal l be not i f i ed 24 hour s i n advance of t est s, and t he
t est s shal l be per f or med at t he wor k s i t e i f pr act i cabl e. Wel der s or
wel di ng oper at or s shal l appl y t hei r assi gned symbol s near each wel d t hey
make as a per manent r ecor d. St r uct ur al member s shal l be wel ded i n

SECTI ON 22 00 00 Page 24

accor dance wi t h Sect i on 05 05 23. 16 STRUCTURAL WELDI NG.] [Wel di ng and
nondest r uct i ve t est i ng pr ocedur es ar e speci f i ed i n Sect i on 40 05 13. 96
WELDI NG PROCESS PI PI NG.] St r uct ur al member s shal l be wel ded i n accor dance
wi t h Sect i on 05 05 23. 16 STRUCTURAL WELDI NG.

1. 5. 2 Cat hodi c Pr ot ect i on and Pi pe Joi nt Bondi ng

Cat hodi c pr ot ect i on and pi pe j oi nt bondi ng syst ems shal l be i n accor dance
with [Sect i on 26 42 14. 00 10 CATHODI C PROTECTI ON SYSTEM (SACRI FI CI AL
ANODE)] [and] [Sect i on 26 42 17. 00 10 CATHODI C PROTECTI ON SYSTEM (I MPRESSED
CURRENT)][Sect i on 26 42 13. 00 20 CATHODI C PROTECTI ON BY GALVANI C ANODES]
[and] [Sect i on 26 42 19. 00 20 CATHODI C PROTECTI ON BY I MPRESSED CURRENT]
Sect i on 26 42 14. 00 10 CATHODI C PROTECTI ON SYSTEM (SACRI FI CI AL ANODE) and
Sect i on 26 42 19. 00 20 CATHODI C PROTECTI ON BY I MPRESSED CURRENT.

1. 6 REGULATORY REQUI REMENTS

Unl ess ot her wi se r equi r ed her ei n, pl umbi ng wor k shal l be i n accor dance wi t h
I CC I PC. Ener gy consumi ng pr oduct s and syst ems shal l be i n accor dance wi t h
PL 109- 58 and ASHRAE 90. 1 - SI ASHRAE 90. 1 - I P

1. 7 PROJECT/ SI TE CONDI TI ONS

The Cont r act or shal l become f ami l i ar wi t h det ai l s of t he wor k, ver i f y
di mensi ons i n t he f i el d, and advi se t he Cont r act i ng Of f i cer of any
di scr epancy bef or e per f or mi ng any wor k.

1. 8 I NSTRUCTI ON TO GOVERNMENT PERSONNEL

When speci f i ed i n ot her sect i ons, f ur ni sh t he ser v i ces of compet ent
i nst r uct or s t o gi ve f ul l i nst r uct i on t o t he desi gnat ed Gover nment per sonnel
i n t he adj ust ment , oper at i on, and mai nt enance, i nc l udi ng per t i nent saf et y
r equi r ement s, of t he speci f i ed equi pment or syst em. I nst r uct or s shal l be
t hor oughl y f ami l i ar wi t h al l par t s of t he i nst al l at i on and shal l be t r ai ned
i n oper at i ng t heor y as wel l as pr act i cal oper at i on and mai nt enance wor k.

I nst r uct i on shal l be gi ven dur i ng t he f i r st r egul ar wor k week af t er t he
equi pment or syst em has been accept ed and t ur ned over t o t he Gover nment f or
r egul ar oper at i on. The number of man- days (8 hour s per day) of i nst r uct i on
f ur ni shed shal l be as speci f i ed i n t he i ndi v i dual sect i on. When mor e t han
4 man- days of i nst r uct i on ar e speci f i ed, use appr oxi mat el y hal f of t he t i me
f or c l assr oom i nst r uct i on. Use ot her t i me f or i nst r uct i on wi t h t he
equi pment or syst em.

When si gni f i cant changes or modi f i cat i ons i n t he equi pment or syst em ar e
made under t he t er ms of t he cont r act , pr ovi de addi t i onal i nst r uct i on t o
acquai nt t he oper at i ng per sonnel wi t h t he changes or modi f i cat i ons.

1. 9 ACCESSI BI LI TY OF EQUI PMENT

**
NOTE: The f ol l owi ng r equi r ement i s i nt ended t o
sol i c i t t he i nst al l er ' s hel p i n t he pr udent l ocat i on
of equi pment when he has some cont r ol over
l ocat i ons. However , desi gner ' s shoul d not r el y on
i t at al l s i nce enf or ci ng t hi s r equi r ement i n t he
f i el d woul d be di f f i cul t . Ther ef or e, t he syst em
desi gner needs t o l ayout and i ndi cat e t he l ocat i ons
of equi pment , cont r ol devi ces, and access door s so

SECTI ON 22 00 00 Page 25

t hat most of t he accessi bi l i t y quest i ons ar e
r esol ved i nexpensi vel y dur i ng desi gn.

**

I nst al l al l wor k so t hat par t s r equi r i ng per i odi c i nspect i on, oper at i on,
mai nt enance, and r epai r ar e r eadi l y accessi bl e. I nst al l conceal ed val ves,
expansi on j oi nt s, cont r ol s, damper s, and equi pment r equi r i ng access, i n
l ocat i ons f r eel y accessi bl e t hr ough access door s.

PART 2 PRODUCTS

2. 1 PRODUCT SUSTAI NABI LI TY CRI TERI A

For pr oduct s i n t hi s sect i on, wher e appl i cabl e and t o ext ent al l owed by
per f or mance cr i t er i a, pr ovi de and document t he f ol l owi ng:

2. 1. 1 Wat er - Ef f i c i ent Pr oduct s

Pr ovi de document at i on i n conf or mance wi t h Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG t hat t he f ol l owi ng pr oduct s meet wat er ef f i c i ency r equi r ement s as
out l i ned i n t hi s sect i on and when appl i cabl e, t hat t hey ar e EPA Wat er Sense
l abel ed pr oduct s:

a. Fi xt ur es

b. Fl ush val ve wat er c l oset s

c. Fl ush val ve ur i nal s

d. Fl ush t ank wat er c l oset s

e. Wal l hung l avat or i es

f . Count er t op l avat or i es

g. Ki t chen si nks

h. Ser vi ce s i nks

i . Dr i nki ng- wat er cool er s

j . Wat er heat er s

k. Pumps

l . Shower heads

m. Pr e- r i nse spr ay val ves

2. 1. 2 Ener gy- Ef f i c i ent Wat er Heat er s

Pr ovi de document at i on i n conf or mance wi t h Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG t hat t he f ol l owi ng pr oduct s meet ener gy ef f i c i ency r equi r ement s
as out l i ned i n t hi s sect i on and when appl i cabl e, t hat t hey ar e Ener gy St ar
cer t i f i ed or FEMP- desi gnat ed pr oduct s:

a. El ect r i c Resi st ance Wat er Heat er s (Resi dent i al)

b. Gas St or age Wat er Heat er s (Resi dent i al)

SECTI ON 22 00 00 Page 26

c. Gas Wat er Heat er s (Commer ci al)

d. Heat Pump Wat er Heat er s (Resi dent i al)

e. Sol ar Wat er Heat er s (Resi dent i al)

f . Whol e- Home Tankl ess Wat er Heat er s (Resi dent i al)

2. 2 Materials

**
NOTE: Some mat er i al s l i s t ed ar e super i or t o ot her s
f or speci f i c r equi r ement s. Ther ef or e, i nf or mat i on
shoul d be obt ai ned f r om t he usi ng ser vi ce f or any
speci al r equi r ement s bef or e sel ect i on of mat er i al i s
made. The t ype of t ubi ng or pi pe r equi r ed wi l l be
as det er mi ned by l ocal exper i ence. I n t he absence
of act ual exper i ence wi t h wat er char act er i st i cs, t he
sel ect i on of mat er i al s f or pi pe, t ubi ng, and t anks
wi l l be made by r ef er ence t o t he c l assi f i cat i on of
wat er i nt o cat egor i es as l i s t ed i n UFC 3- 420- 01
" Pl umbi ng Syst ems" , Appendi x A, f or Ar my pr oj ect s
only.

Pr ef er ence shal l be gi ven t o t he f ol l owi ng mat er i al s
f or wast e pi pe: 100 per cent r ecycl ed cont ent cast
i r on, mi ni mum 25 per cent r ecycl ed cont ent PVC, and
ABS dr ai n pi pe. Pr ef er ence shal l be gi ven, i n t hi s
or der , t o t he f ol l owi ng mat er i al s f or suppl y pi pe:
copper , gal vani zed st eel , pol yet hyl ene pi pe,
pol ypr opyl ene, and PVC.

Thi s speci f i cat i on al l ows dr ai nage syst ems up t o 375
mm 15 i nch di amet er onl y; desi gner wi l l ensur e t he
avai l abi l i t y of mat er i al s when dr ai nage l i ne exceeds
375 mm 15 i nch di amet er .

Add wor ki ng pr essur e r at i ngs f or pl ast i c pi pe af t er
mat er i al descr i pt i on i n Tabl e I .

Pl ast i c t r aps used i n DWV pl umbi ng shoul d be same
mat er i al as t he pl umbi ng.

**

**
NOTE: Nonpr essur e pi pe i s an EPA desi gnat ed pr oduct
f or r ecycl ed cont ent . See Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG and i ncl ude r ecycl ed
cont ent opt i ons unl ess desi gner det er mi nes t hat
j ust i f i cat i on f or non- use exi st s. Desi gner must
ver i f y t hat pr oduct s meet i ng t he i ndi cat ed mi ni mum
r ecycl ed cont ent ar e avai l abl e, pr ef er abl y f r om at
l east t hr ee sour ces, t o ensur e adequat e
compet i t i on. I f not , wr i t e i n sui t abl e r ecycl ed
cont ent val ues t hat r ef l ect avai l abi l i t y and
competition.

**

SECTI ON 22 00 00 Page 27

Mat er i al s f or var i ous ser vi ces shal l be i n accor dance wi t h TABLES I and
I I . PVC pi pe shal l cont ai n a mi ni mum of [25] [80] per cent r ecycl ed cont ent
i n accor dance wi t h ASTM F1760. HDPE pi pe shal l cont ai n a mi ni mum of
[100] [_____] per cent post - consumer r ecycl ed cont ent . Cement pi pe shal l
cont ai n r ecycl ed cont ent as speci f i ed i n [Sect i on 03 30 00. 00 10 03 30
00. 00 10] [Sect i on 03 30 00 CAST- I N- PLACE CONCRETE] . St eel pi pe shal l
cont ai n a mi ni mum of [25] [30] [100] per cent r ecycl ed cont ent , wi t h a mi ni mum
of [16] [67] per cent post - consumer r ecycl ed cont ent . Pi pe schedul es shal l
be sel ect ed based on ser vi ce r equi r ement s. Pi pe f i t t i ngs shal l be
compat i bl e wi t h t he appl i cabl e pi pe mat er i al s. Pl ast i c pi pe, f i t t i ngs, and
sol vent cement shal l meet NSF/ ANSI 14 and shal l be NSF l i s t ed f or t he
ser vi ce i nt ended. Pl ast i c pi pe, f i t t i ngs, and sol vent cement used f or
pot abl e hot and col d wat er ser vi ce shal l bear t he NSF seal " NSF- PW. "
Pol ypr opyl ene pi pe and f i t t i ngs shal l conf or m t o di mensi onal r equi r ement s
of Schedul e 40, I r on Pi pe s i ze and shal l compl y wi t h NSF/ ANSI 14,
NSF/ ANSI 61 and ASTM F2389. Pol ypr opyl ene pi pi ng t hat wi l l be exposed t o
UV l i ght shal l be pr ovi ded wi t h a Fact or y appl i ed UV r esi st ant coat i ng.
Pi pe t hr eads (except dr y seal) shal l conf or m t o ASME B1. 20. 1. Gr ooved pi pe
coupl i ngs and f i t t i ngs shal l be f r om t he same manuf act ur er . Mat er i al or
equi pment cont ai ni ng a wei ght ed aver age of gr eat er t han 0. 25 per cent l ead
shal l not be used i n any pot abl e wat er syst em i nt ended f or human
consumpt i on, and shal l be cer t i f i ed i n accor dance wi t h NSF/ ANSI 61, Annex G
or NSF 372. I n l i ne devi ces such as wat er met er s, bui l di ng val ves, check
val ves, met er st ops, val ves, f i t t i ngs and back f l ow pr event er s shal l compl y
with PL 93- 523 and NSF/ ANSI 61, Sect i on 8. End poi nt devi ces such as
dr i nki ng wat er f ount ai ns, l avat or y f aucet s, k i t chen and bar f aucet s,
r esi dent i al i ce maker s, suppl y st ops and end poi nt cont r ol val ves used t o
di spense wat er f or dr i nki ng must meet t he r equi r ement s of NSF/ ANSI 61,
Sect i on 9. Hubl ess cast - i r on soi l pi pe shal l not be i nst al l ed under gr ound,
under concr et e f l oor s l abs, or i n cr awl spaces bel ow ki t chen f l oor s.
[Cast - i r on pi pe shal l cont ai n a mi ni mum of [100] [_____] per cent r ecycl ed
cont ent .] Pl ast i c pi pe shal l not be i nst al l ed i n ai r pl enums. Pl ast i c
pi pe shal l not be i nst al l ed i n a pr essur e pi pi ng syst em i n bui l di ngs
gr eat er t han t hr ee st or i es i ncl udi ng any basement l evel s.

2. 2. 1 Pi pe Joi nt Mat er i al s

Gr ooved pi pe and hubl ess cast - i r on soi l pi pe shal l not be used
under gr ound. Sol der cont ai ni ng l ead shal l not be used wi t h copper pi pe.
Cast i r on soi l pi pe and f i t t i ngs shal l be mar ked wi t h t he col l ect i ve
t r ademar k of t he Cast I r on Soi l I nst i t ut e. Joi nt s and gasket mat er i al s
shal l conf or m t o t he f ol l owi ng:

a. Coupl i ng f or Cast - I r on Pi pe: f or hub and spi got t ype ASTM A74,
AWWA C606. For hubl ess t ype: CI SPI 310

b. Coupl i ng f or St eel Pi pe: AWWA C606.

c. Coupl i ngs f or Gr ooved Pi pe: [Duct i l e I r on ASTM A536 (Gr ade 65- 45- 12)]
[Mal l eabl e I r on ASTM A47/ A47M, Gr ade 32510] . [Copper ASTM A536].

d. Fl ange Gasket s: Gasket s shal l be made of non- asbest os mat er i al i n
accor dance wi t h ASME B16. 21. Gasket s shal l be f l at , 1. 6 mm 1/ 16 i nch
t hi ck, and cont ai n Ar ami d f i ber s bonded wi t h St yr ene But adi ene Rubber
(SBR) or Ni t r o But adi ene Rubber (NBR) . Gasket s shal l be t he f ul l f ace
or sel f cent er i ng f l at r i ng t ype. Gasket s used f or hydr ocar bon ser vi ce
shal l be bonded wi t h NBR.

e. Br azi ng Mat er i al : Br azi ng mat er i al shal l conf or m t o AWS A5. 8/ A5. 8M,

SECTI ON 22 00 00 Page 28

BCuP-5.

f . Br azi ng Fl ux: Fl ux shal l be i n past e or l i qui d f or m appr opr i at e f or
use wi t h br azi ng mat er i al . Fl ux shal l be as f ol l ows: l ead- f r ee; have
a 100 per cent f l ushabl e r esi due; cont ai n s l i ght l y aci di c r eagent s;
cont ai n pot assi um bor i des; and cont ai n f l uor i des.

g. Sol der Mat er i al : Sol der met al shal l conf or m t o ASTM B32.

h. Sol der Fl ux: Fl ux shal l be l i qui d f or m, non- cor r osi ve, and conf or m t o
ASTM B813, St andar d Test 1.

**
NOTE: Low cor r osi on f l ux f or copper pi pe can hel p
r educe pot ent i al l y t oxi c r el eases f r om sol der ed
copper pi pe.

**

i . PTFE Tape: PTFE Tape, f or use wi t h Thr eaded Met al or Pl ast i c Pi pe.

j . Rubber Gasket s f or Cast - I r on Soi l - Pi pe and Fi t t i ngs (hub and spi got
t ype and hubl ess t ype) : ASTM C564.

k. Rubber Gasket s f or Gr ooved Pi pe: ASTM D2000, maxi mum t emper at ur e 110
degr ees C 230 degr ees F.

l . Fl exi bl e El ast omer i c Seal s: ASTM D3139, ASTM D3212 or ASTM F477.

m. Bol t s and Nut s f or Gr ooved Pi pe Coupl i ngs: Heat - t r eat ed car bon st eel ,
ASTM A183.

n. Sol vent Cement f or Tr ansi t i on Joi nt s bet ween ABS and PVC Nonpr essur e
Pi pi ng Component s: ASTM D3138.

o. Pl ast i c Sol vent Cement f or ABS Pl ast i c Pi pe: ASTM D2235.

p. Pl ast i c Sol vent Cement f or PVC Pl ast i c Pi pe: ASTM D2564 and ASTM D2855.

q. Pl ast i c Sol vent Cement f or CPVC Pl ast i c Pi pe: ASTM F493.

r . Fl anged f i t t i ngs i ncl udi ng, but not l i mi t ed t o, f l anges, bol t s, nut s
and bol t pat t er ns shal l be i n accor dance wi t h ASME B16. 5 c l ass 150 and
shal l have t he manuf act ur er ' s t r ademar k af f i xed i n accor dance wi t h
MSS SP- 25. Fl ange mat er i al shal l conf or m t o ASTM A105/ A105M. Bl i nd
f l ange mat er i al shal l conf or m t o ASTM A516/ A516M col d ser vi ce and
ASTM A515/ A515M f or hot ser vi ce. Bol t s shal l be hi gh st r engt h or
i nt er medi at e st r engt h wi t h mat er i al conf or mi ng t o ASTM A193/ A193M.

s. Pl ast i c Sol vent Cement f or St yr ene Rubber Pl ast i c Pi pe: ASTM D3122.

**
NOTE: Do NOT use t he f ol l owi ng par agr aph f or Navy
projects.

**

t . Pr ess f i t t i ngs f or Copper Pi pe and Tube: Copper pr ess f i t t i ngs shal l

SECTI ON 22 00 00 Page 29

conf or m t o t he mat er i al and s i z i ng r equi r ement s of ASME B16. 18 or
ASME B16. 22 and per f or mance cr i t er i a of I APMO PS 117. Seal i ng el ement s
f or copper pr ess f i t t i ngs shal l be EPDM, FKM or HNBR. Seal i ng el ement s
shal l be f act or y i nst al l ed or an al t er nat i ve suppl i ed f i t t i ng
manuf act ur er . Seal i ng el ement shal l be sel ect ed based on
manuf act ur er ' s appr oved appl i cat i on gui del i nes.

u. Copper t ubi ng shal l conf or m t o ASTM B88M ASTM B88, Type K, L or M.

v. Heat - f usi on j oi nt s f or pol ypr opyl ene pi pi ng: ASTM F2389.

2. 2. 2 Mi scel l aneous Mat er i al s

Mi scel l aneous mat er i al s shal l conf or m t o t he f ol l owi ng:

**
NOTE: For j obs at Newpor t , R. I . use di aphr agm t ype
only.

**

a. Wat er Hammer Ar r est er : PDI WH 201. [Wat er hammer ar r est er shal l be
[di aphr agm] [or] [pi st on] t ype.]

b. Copper , Sheet and St r i p f or Bui l di ng Const r uct i on: ASTM B370.

c. Asphal t Roof Cement : ASTM D2822/ D2822M.

d. Hose Cl amps: SAE J1508.

e. Suppor t s f or Of f - The- Fl oor Pl umbi ng Fi xt ur es: ASME A112. 6. 1M.

f . Met al l i c Cl eanout s: ASME A112. 36. 2M.

g. Pl umbi ng Fi xt ur e Set t i ng Compound: A pr ef or med f l exi bl e r i ng seal
mol ded f r om hydr ocar bon wax mat er i al . The seal mat er i al shal l be
nonvol at i l e nonasphal t i c and cont ai n ger mi ci de and pr ovi de wat er t i ght ,
gast i ght , odor pr oof and ver mi npr oof pr oper t i es.

h. Coal - Tar Pr ot ect i ve Coat i ngs and Li ni ngs f or St eel Wat er Pi pel i nes:
AWWA C203.

i . Hypochl or i t es: AWWA B300.

j . Li qui d Chl or i ne: AWWA B301.

k. Gauges - Pr essur e and Vacuum I ndi cat i ng Di al Type - El ast i c El ement :
ASME B40. 100.

l . Ther momet er s: ASTM E1. Mer cur y shal l not be used i n t her momet er s.

2. 2. 3 Pi pe I nsul at i on Mat er i al

I nsul at i on shal l be as speci f i ed i n Sect i on 23 07 00 THERMAL I NSULATI ON FOR
MECHANI CAL SYSTEMS.

2. 3 PI PE HANGERS, I NSERTS, AND SUPPORTS

Pi pe hanger s, i nser t s, and suppor t s shal l conf or m t o MSS SP- 58.

SECTI ON 22 00 00 Page 30

2. 4 VALVES

**
NOTE: Dr awi ngs wi l l i ndi cat e equi pment i sol at i on,
br anch, and sect i onal i z i ng val ves f or wat er syst ems.
Val ves wi l l be pr ovi ded so t hat syst em mai nt enance
can be per f or med wi t hout compl et e syst em shut down.
I n gener al , val ves shoul d be pr ovi ded i n t he
f ol l owi ng l ocat i ons:

a. Each br anch ser vi ng a gr oup of f i x t ur es.

b. Each r i ser ser vi ng a gr oup of f i x t ur es.

c. I sol at i on val ves wi l l be pr ovi ded on t he suppl y
and di schar ge of boost er and ci r cul at i ng pumps and
on al l wat er heat er s.

d. I n nonf r eezi ng c l i mat es, wal l f aucet s wi l l be
i nst al l ed on out s i de wal l s and l awn f aucet s i n
par ki ng, gar den, and l awn ar eas. I n f r eezi ng
c l i mat es, f r eezepr oof wal l hydr ant s wi l l be
i nst al l ed on out s i de wal l s and yar d hydr ant s i n
par ki ng, gar den, and l awn ar eas. I ndi cat e on t he
dr awi ngs hei ght of hydr ant s and f aucet s above
f i ni shed gr ade.

**

Val ves shal l be pr ovi ded on suppl i es t o equi pment and f i x t ur es. Val ves 65
mm 2- 1/ 2 i nches and smal l er shal l be br onze wi t h t hr eaded bodi es f or pi pe
and sol der - t ype connect i ons f or t ubi ng. Val ves 80 mm 3 i nches and l ar ger
shal l have f l anged i r on bodi es and br onze t r i m. Pr essur e r at i ngs shal l be
based upon t he appl i cat i on. Gr ooved end val ves may be pr ovi ded i f t he
manuf act ur er cer t i f i es t hat t he val ves meet t he per f or mance r equi r ement s of
appl i cabl e MSS st andar d. Val ves shal l conf or m t o t he f ol l owi ng st andar ds:

Description Standard

But t er f l y Val ves MSS SP- 67

Cast - I r on Gat e Val ves, Fl anged and
Thr eaded Ends

MSS SP- 70

Cast - I r on Swi ng Check Val ves, Fl anged and
Thr eaded Ends

MSS SP- 71

Bal l Val ves wi t h Fl anged But t - Wel di ng Ends
f or Gener al Ser vi ce

MSS SP- 72

Bal l Val ves Thr eaded, Socket - Wel di ng,
Sol der Joi nt , Gr ooved and Fl ar ed Ends

MSS SP- 110

Cast - I r on Pl ug Val ves, Fl anged and
Thr eaded Ends

MSS SP- 78

SECTI ON 22 00 00 Page 31

Br onze Gat e, Gl obe, Angl e, and Check Val ves MSS SP- 80

St eel Val ves, Socket Wel di ng and Thr eaded
Ends

ASME B16. 34

Cast - I r on Gl obe and Angl e Val ves, Fl anged
and Thr eaded Ends

MSS SP- 85

Backwat er Val ves ASME A112. 14. 1

Vacuum Rel i ef Val ves ANSI Z21. 22/ CSA 4. 4

Wat er Pr essur e Reduci ng Val ves ASSE 1003

Wat er Heat er Dr ai n Val ves ASME BPVC SEC I V, Par t HLW- 810:
Requi r ement s f or Pot abl e- Wat er Heat er s
Bot t om Dr ai n Val ve

Tr ap Seal Pr i mer Val ves ASSE 1018

Temper at ur e and Pr essur e Rel i ef Val ves f or
Hot Wat er Suppl y Syst ems

ANSI Z21. 22/ CSA 4. 4

Temper at ur e and Pr essur e Rel i ef Val ves f or
Aut omat i cal l y Fi r ed Hot Wat er Boi l er s

ASME CSD- 1
Saf et y Code No. , Par t CW, Ar t i c l e 5

2. 4. 1 Backwat er Val ves

Backwat er val ves shal l be ei t her separ at e f r om t he f l oor dr ai n or a
combi nat i on f l oor dr ai n, P- t r ap, and backwat er val ve, as shown. Val ves
shal l have cast - i r on bodi es wi t h c l eanout s l ar ge enough t o per mi t r emoval
of i nt er i or par t s. Val ves shal l be of t he f l ap t ype, hi nged or pi vot ed,
wi t h r evol v i ng di sks. Hi nge pi vot s, di sks, and seat s shal l be nonf er r ous
met al . Di sks shal l be s l i ght l y open i n a no- f l ow no- backwat er condi t i on.
Cl eanout s shal l ext end t o f i ni shed f l oor and be f i t t ed wi t h t hr eaded
count er sunk pl ugs.

2. 4. 2 Wal l Faucet s

Wal l f aucet s wi t h vacuum- br eaker backf l ow pr event er shal l be br ass wi t h 20
mm 3/ 4 i nch mal e i nl et t hr eads, hexagon shoul der , and 20 mm 3/ 4 i nch hose
connect i on. Faucet handl e shal l be secur el y at t ached t o st em.

2. 4. 3 Wal l Hydr ant s (Fr ost pr oof)

**
NOTE: I n l ocat i ons wher e t he desi gn t emp i s 32

SECTI ON 22 00 00 Page 32

degr ees F 0 degr ees C or l ess pr ovi de Fr eezepr oof
wi l l hydr ant s.

**

ASSE 1019 wi t h vacuum- br eaker backf l ow pr event er shal l have a ni ckel - br ass
or ni ckel - br onze wal l pl at e or f l ange wi t h nozzl e and det achabl e key
handl e. A br ass or br onze oper at i ng r od shal l be pr ovi ded wi t hi n a
gal vani zed i r on casi ng of suf f i c i ent l engt h t o ext end t hr ough t he wal l so
t hat t he val ve i s i nsi de t he bui l di ng, and t he por t i on of t he hydr ant
bet ween t he out l et and val ve i s sel f - dr ai ni ng. A br ass or br onze val ve
wi t h coupl i ng and uni on el bow havi ng met al - t o- met al seat shal l be
pr ovi ded. Val ve r od and seat washer shal l be r emovabl e t hr ough t he f ace of
t he hydr ant . The hydr ant shal l have 20 mm 3/ 4 i nch exposed hose t hr ead on
spout and 20 mm 3/ 4 i nch mal e pi pe t hr ead on i nl et .

2. 4. 4 Lawn Faucet s

Lawn f aucet s shal l be br ass, wi t h ei t her st r ai ght or angl e bodi es, and
shal l be of t he compr essi on t ype. Body f l ange shal l be pr ovi ded wi t h
i nt er nal pi pe t hr ead t o sui t 20 mm 3/ 4 i nch pi pe. Body shal l be sui t abl e
f or wr ench gr i p. Faucet spout shal l have 20 mm 3/ 4 i nch exposed hose
t hr eads. Faucet handl e shal l be secur el y at t ached t o st em.

2. 4. 5 Yar d Hydr ant s

Yar d box or post hydr ant s shal l have val ve housi ngs l ocat ed bel ow f r ost
l i nes. Wat er f r om t he casi ng shal l be dr ai ned af t er val ve i s shut of f .
Hydr ant shal l be br onze wi t h cast - i r on box or casi ng guar d. " T" handl e key
shal l be pr ovi ded.

2. 4. 6 Rel i ef Val ves

Wat er heat er s and hot wat er st or age t anks shal l have a combi nat i on pr essur e
and t emper at ur e (P&T) r el i ef val ve. The pr essur e r el i ef el ement of a P&T
r el i ef val ve shal l have adequat e capaci t y t o pr event excessi ve pr essur e
bui l dup i n t he syst em when t he syst em i s oper at i ng at t he maxi mum r at e of
heat i nput . The t emper at ur e el ement of a P&T r el i ef val ve shal l have a
r el i evi ng capaci t y whi ch i s at l east equal t o t he t ot al i nput of t he
heat er s when oper at i ng at t hei r maxi mum capaci t y. Rel i ef val ves shal l be
r at ed accor di ng t o ANSI Z21. 22/ CSA 4. 4. Rel i ef val ves f or syst ems wher e
t he maxi mum r at e of heat i nput i s l ess t han 59 kW 200, 000 Bt uh shal l have
20 mm 3/ 4 i nch mi ni mum i nl et s, and 20 mm 3/ 4 i nch out l et s. Rel i ef val ves
f or syst ems wher e t he maxi mum r at e of heat i nput i s gr eat er t han 59 kW
200, 000 Bt uh shal l have 25 mm 1 i nch mi ni mum i nl et s, and 25 mm 1 i nch
out l et s. The di schar ge pi pe f r om t he r el i ef val ve shal l be t he s i ze of t he
val ve out l et .

2. 4. 7 Ther most at i c Mi x i ng Val ves

Pr ovi de t her most at i c mi xi ng val ve f or l avat or y f aucet s. Mi x i ng val ves,
t her most at i c t ype, pr essur e- bal anced or combi nat i on t her most at i c and
pr essur e- bal anced shal l be l i ne s i ze and shal l be const r uct ed wi t h r ough or
f i ni sh bodi es ei t her wi t h or wi t hout pl at i ng. Each val ve shal l be
const r uct ed t o cont r ol t he mi xi ng of hot and col d wat er and t o del i ver
wat er at a desi r ed t emper at ur e r egar dl ess of pr essur e or i nput t emper at ur e
changes. The cont r ol el ement shal l be of an appr oved t ype. The body shal l
be of heavy cast br onze, and i nt er i or par t s shal l be br ass, br onze,
cor r osi on- r esi st i ng st eel or copper . The val ve shal l be equi pped wi t h
necessar y st ops, check val ves, uni ons, and sedi ment st r ai ner s on t he

SECTI ON 22 00 00 Page 33

i nl et s. Mi x i ng val ves shal l mai nt ai n wat er t emper at ur e wi t hi n 2 degr ees C
5 degr ees F of any set t i ng.

2. 5 FIXTURES

**
NOTE: For NAVFAC Mi dAt l ant i c and Newpor t , R. I . use
copper al l oy bat ht ub wast e dr ai ns.

**

**
NOTE: The syst ems speci f i ed f or wat er use i n a
bui l di ng can dr amat i cal l y i mpact bot h t he quant i t y
of wat er r esour ces used and t he qual i t y . I nst al l ed
f i x t ur es and syst ems shal l be l i f e- cycl e
cost - ef f ect i ve. Low- f l ow and zer o- f l ow f i x t ur es and
accessor i es (such as no- wat er ur i nal s, compost i ng
t oi l et s, and sensor oper at or s) may r equi r e speci al
t r ai ni ng. Because t hese t echnol ogi es may be
di f f er ent f r om t he syst ems and mat er i al s wi t h whi ch
t he Gover nment per sonnel ar e f ami l i ar , educat i on
about t he envi r onment al qual i t i es as wel l as t he
oper at i on and mai nt enance r equi r ement s may be
necessar y. Ref er t o Sect i on 01 45 00. 00 20 QUALI TY
CONTROL.

**

**
NOTE: Reduci ng pot abl e wat er consumpt i on and
wast ewat er di schar ge i n bui l di ngs cont r i but es t o
achi evi ng sust ai nabi l i t y r equi r ement s. Fl ow r at es
l i s t ed as opt i ons i n t hi s sect i on ar e i n accor dance
wi t h AHSRAE 189. 1 Sect i on 6. 3. 2. 1 as r equi r ed by UFC
1-200-02.

**

**
NOTE: Wat er qual i t y f or most bui l di ngs i s l ar gel y
det er mi ned by t he muni c i pal wat er t r eat ment
f aci l i t y . Most wat er t r eat ment f aci l i t i es r el y upon
chemi cal s, i ncl udi ng chl or i ne, t o combat pat hogens.
Chl or i ne i s hi ghl y r eact i ve and r eadi l y f or ms
chl or i nat ed compounds, many of whi ch ar e consi der ed
t o be danger ous. Chl or i nat ed hydr ocar bons, such as
DDT, have been and ar e used as pest i c i des. I f t hi s
i s a concer n f or a gi ven l ocat i on, i ncl ude t he
br acket ed chl or i ne f i l t er r equi r ement i n t he
l avat or y, s i nk, cool er , shower and bat ht ub
speci f i cat i on par agr aphs bel ow. The ARMY and t he
NAVY do not pr ovi de chl or i ne f i l t er s t o t hei r
domest i c wat er out l et s.

**

Fi xt ur es shal l be wat er conser vat i on t ype, i n accor dance wi t h ASHRAE 189. 1
Sect i on 6. 3. 2. 1 (Pl umbi ng f i x t ur es and Fi t t i ngs) . Wat er c l oset
r epl acement s i n maj or r enovat i ons may have a f l ush val ve of up t o 6. 1 LPF
1. 6 GPF t o accommodat e exi st i ng pl umbi ng capaci t y. Fi xt ur es f or use by t he
physi cal l y handi capped shal l be i n accor dance wi t h I CC A117. 1 COMM. [
ASME A112. 19. 3/ CSA B45. 4 302 st ai nl ess st eel] [Vi t r eous Chi na] ,

SECTI ON 22 00 00 Page 34

nonabsor bent , har d- bur ned, and vi t r i f i ed t hr oughout t he body shal l be
pr ovi ded. Por cel ai n enamel ed war e shal l have speci al l y sel ect ed, c l ear
[whi t e] [_____] , aci d- r esi st i ng enamel coat i ng evenl y appl i ed on sur f aces.
No f i x t ur e wi l l be accept ed t hat shows cr acks, cr azes, bl i s t er s, t hi n
spot s, or ot her f l aws. Fi xt ur es shal l be equi pped wi t h appur t enances such
as t r aps, f aucet s, st op val ves, and dr ai n f i t t i ngs. Each f i x t ur e and pi ece
of equi pment r equi r i ng connect i ons t o t he dr ai nage syst em, except gr ease
i nt er cept or s, shal l be equi pped wi t h a t r ap. Br ass expansi on or t oggl e
bol t s capped wi t h acor n nut s shal l be pr ovi ded f or suppor t s, and pol i shed
chr omi um- pl at ed pi pe, val ves, and f i t t i ngs shal l be pr ovi ded wher e exposed
t o v i ew. Fi xt ur es wi t h t he suppl y di schar ge bel ow t he r i m shal l be
equi pped wi t h backf l ow pr event er s. I nt er nal par t s of f l ush val ves and
f l ushomet er val ves, shower mi xi ng val ves, shower head f ace pl at es, pop- up
st opper s of l avat or y wast e dr ai ns, and pop- up st opper s and over f l ow t ees
and shoes of bat ht ub wast e dr ai ns [may cont ai n acet al r esi n, f l uor ocar bon,
nyl on, acr yl oni t r i l e- but adi ene- st yr ene (ABS) or ot her pl ast i c mat er i al , i f
t he mat er i al has pr ovi ded sat i sf act or y ser vi ce under act ual commer ci al or
i ndust r i al oper at i ng condi t i ons f or not l ess t han 2 year s] [shal l be copper
al l oy wi t h al l v i s i bl e sur f aces chr ome pl at ed] . [Pl ast i c i n cont act wi t h
hot wat er shal l be sui t abl e f or 82 degr ees C 180 degr ees F wat er
temperature.]

2. 5. 1 Lavatories

**
NOTE: Lavat or i es i nst al l ed i n mal e bar r acks or
dor mi t or i es and i n mal e gang t oi l et s (t hr ee or mor e
wat er c l oset s) or ot her t ypes of bui l di ngs shoul d be
pr ovi ded wi t h br acket s t o pr event upl i f t i ng. I n
cent r al t oi l et s al l ow onl y enamel ed cast - i r on
lavatories.

**

[Enamel ed cast - i r on l avat or i es shal l be pr ovi ded wi t h t wo cast - i r on or
st eel br acket s secur ed t o t he under si de of t he apr on and dr i l l ed f or
bol t i ng t o t he wal l i n a manner s i mi l ar t o t he hanger pl at e. Exposed
br acket s shal l be por cel ai n enamel ed.] [Vi t r eous chi na l avat or i es shal l be
pr ovi ded wi t h t wo i nt egr al mol ded l ugs on t he back- under si de of t he f i x t ur e
and dr i l l ed f or bol t i ng t o t he wal l i n a manner s i mi l ar t o t he hanger
pl at e.] Lavat or y f aucet s and l avat or y f aucet accessor i es must meet t he EPA
Wat er Sense pr oduct def i ni t i on speci f i ed i n
http://www.epa.gov/watersense/partners/product_program_specs.html and must
be EPA Wat er Sense l abel ed pr oduct s.

2. 5. 2 Aut omat i c Cont r ol s

**
NOTE: I ncl ude t hi s par agr aph onl y i f aut omat i c
f l ushi ng syst em i s a pr oj ect r equi r ement . Aut omat i c
cont r ol s pr ovi de enhanced hygi ene and i mpr oved wat er
conser vat i on but cost mor e and may r equi r e mor e
mai nt enance t han l ever - or knob- oper at ed val ves.
Use phot ovol t ai c cel l s or hydr opower gener at or s t o
ext end sensor bat t er y l i f e. Thi s shoul d be
di scussed wi t h t he user and an aut omat i c cont r ol
speci f i ed i f r equest ed by t he user .

**

Pr ovi de aut omat i c, sensor oper at ed f aucet s and f l ush val ves t o compl y wi t h

SECTI ON 22 00 00 Page 35

ASSE 1037 and UL 1951 f or l avat or y f aucet s, ur i nal s, and wat er c l oset s.
Fl ushi ng and f aucet syst ems shal l consi st of sol enoi d- act i vat ed val ves wi t h
l i ght beam sensor s. Fl ush val ve f or wat er c l oset shal l i ncl ude an over r i de
pushbut t on. Fl ushi ng devi ces shal l be pr ovi ded as descr i bed i n par agr aph
FI XTURES AND FI XTURE TRI MMI NGS.

2. 5. 3 Fl ush Val ve Wat er Cl oset s

ASME A112. 19. 2/ CSA B45. 1, [whi t e] [_____] v i t r eous chi na, [
ASME A112. 19. 3/ CSA B45. 4 302 St ai nl ess St eel ,] s i phon j et , el ongat ed bowl ,
[f l oor - mount ed, f l oor out l et] [wal l mount ed, wal l out l et] . Top of t oi l et
seat hei ght above f l oor shal l be 356 t o 381 mm 14 t o 15 i nches, except 432
t o 483 mm 17 t o 19 i nches f or wheel chai r wat er c l oset s. Pr ovi de wax bowl
r i ng i ncl udi ng pl ast i c s l eeve. Pr ovi de [whi t e] [_____] sol i d pl ast i c
el ongat ed [open- f r ont seat] [c l osed- f r ont seat wi t h cover] .

Wat er f l ushi ng vol ume of t he wat er c l oset and f l ush val ve combi nat i on shal l
not exceed [4. 8] [3. 8] l i t er s [1. 28] [1. 0] gal l ons per f l ush. [Pr ovi de a
dual - f l ush wat er c l oset and f l ush val ve combi nat i on t hat wi l l al so pr ovi de
a second f l ushi ng wat er vol ume not t o exceed 4. 8 l i t er s 1. 28 gal l ons per
f l ush.] Wat er c l oset s must meet t he EPA Wat er Sense pr oduct def i ni t i on
speci f i ed i n
http://www.epa.gov/watersense/partners/product_program_specs.html and must
be EPA Wat er Sense l abel ed pr oduct s.

Pr ovi de l ar ge di amet er f l ush val ve i ncl udi ng angl e cont r ol - st op val ve,
vacuum br eaker , t ai l pi eces, s l i p nut s, and wal l pl at es; exposed t o v i ew
component s shal l be chr omi um- pl at ed or pol i shed st ai nl ess st eel . Fl ush
val ves shal l be nonhol d- open t ype. Mount f l ush val ves not l ess t han 279 mm
11 i nches above t he f i x t ur e. Mount ed hei ght of f l ush val ve shal l not
i nt er f er e wi t h t he hand r ai l i n ADA st al l s . [Pr ovi de sol enoi d- act i vat ed
f l ush val ves i nc l udi ng el ect r i cal - oper at ed l i ght - beam- sensor t o ener gi ze
t he sol enoi d.] [Pr ovi de pi st on t ype, oi l oper at ed, f l ush val ve and wal l
suppor t f or sal t wat er ser vi ce.]

2. 5. 4 Fl ush Val ve Ur i nal s

ASME A112. 19. 2/ CSA B45. 1, [whi t e] [_____] v i t r eous chi na, [
ASME A112. 19. 3/ CSA B45. 4 302 st ai nl ess st eel] , wal l - mount ed, wal l out l et ,
s i phon j et , i nt egr al t r ap, and ext ended si de shi el ds. Pr ovi de ur i nal wi t h
t he r i m 430 mm 17 i nches above t he f l oor . Pr ovi de ur i nal wi t h t he r i m 610
mm 24 i nches above t he f l oor . Wat er f l ushi ng vol ume of t he ur i nal and
f l ush val ve combi nat i on shal l not exceed [1. 9] [0. 5] l i t er s [0. 5] [0. 125]
gal l ons per f l ush. Ur i nal s must meet t he speci f i cat i ons of
http://www.epa.gov/watersense/partners/product_program_specs.html and must
be EPA Wat er Sense l abel ed pr oduct s. Pr ovi de ASME A112. 6. 1M conceal ed chai r
car r i er s wi t h ver t i cal st eel pi pe suppor t s. Pr ovi de l ar ge di amet er f l ush
val ve i ncl udi ng angl e cont r ol - st op val ve, vacuum br eaker , t ai l pi eces, s l i p
nut s, and wal l pl at es; exposed t o v i ew component s shal l be chr omi um- pl at ed
or pol i shed st ai nl ess st eel . Fl ush val ves shal l be nonhol d- open t ype.
Mount f l ush val ves not l ess t han 279 mm 11 i nches above t he f i x t ur e.
[Pr ovi de sol enoi d- act i vat ed f l ush val ves i ncl udi ng el ect r i cal - oper at ed
l i ght - beam- sensor t o ener gi ze t he sol enoi d.] [Pr ovi de pi st on t ype, oi l
oper at ed, f l ush val ve and wal l suppor t f or sal t wat er ser vi ce.]

2. 5. 5 Wheel chai r Fl ush Val ve Type Ur i nal s

ASME A112. 19. 2/ CSA B45. 1, [whi t e] [_____] v i t r eous chi na, [
ASME A112. 19. 3/ CSA B45. 4 302 st ai nl ess st eel] , wal l - mount ed, wal l out l et ,

SECTI ON 22 00 00 Page 36

bl owout act i on, i nt egr al t r ap, el ongat ed pr oj ect i ng bowl , 508 mm 20 i nches
l ong f r om wal l t o f r ont of f l ar e, and ASME A112. 19. 5 t r i m. Pr ovi de l ar ge
di aphr agm (not l ess t han 66 mm 2. 625 i nches upper chamber i nsi de di amet er
at t he poi nt wher e t he di aphr agm i s seal ed bet ween t he upper and l ower
chamber s) , nonhol d- open f l ush val ve of chr ome pl at ed cast br ass conf or mi ng
to ASTM B584, i ncl udi ng vacuum br eaker and angl e (cont r ol - st op) val ve wi t h
back check. The wat er f l ushi ng vol ume of t he f l ush val ve and ur i nal
combi nat i on shal l not exceed [1. 9] [0. 5] l i t er s [0. 5] [0. 125] gal l on per
f l ush. Ur i nal s must meet t he speci f i cat i ons of
http://www.epa.gov/watersense/partners/product_program_specs.html and must
be EPA Wat er Sense l abel ed pr oduct s. Fur ni sh ur i nal manuf act ur er ' s
cer t i f i cat i on of conf or mance. Pr ovi de ASME A112. 6. 1M conceal ed chai r
car r i er s. Mount ur i nal wi t h f r ont r i m a maxi mum of 432 mm 17 i nches above
f l oor and f l ush val ve handl e a maxi mum of 1118 mm 44 i nches above f l oor f or
use by handi capped on wheel chai r . [Pr ovi de sol enoi d- act i vat ed f l ush val ves
i ncl udi ng el ect r i cal - oper at ed l i ght - beam- sensor t o ener gi ze t he sol enoi d.]

2. 5. 6 No- Wat er Ur i nal s

**
NOTE: Use t he f ol l owi ng par agr aph f or Navy and Ai r
For ce pr oj ect s onl y. Conf i r m sel ect i on wi t h Base
Publ i c Wor ks Depar t ment .

**

ASME A112. 19. 2/ CSA B45. 1, [whi t e] [_____] v i t r eous chi na, [
ASME A112. 19. 3/ CSA B45. 4 302 st ai nl ess st eel] , wal l - mount ed, wal l out l et .
Pr ovi de wi t h ur i ne t r ap and 100 per cent bi odegr adabl e seal ant l i qui d as
appr oved by manuf act ur er . Pr ovi de ur i nal wi t h t he r i m 430 mm 17 i nches
above t he f l oor .

2. 5. 7 Non- Wat er Use Ur i nal s

**
NOTE: Use t he f ol l owi ng par agr aph f or Ar my pr oj ect s
onl y. For FY10 and beyond MI LCON pr oj ect s, Ar my
I nst al l at i on Desi gn St andar d r equi r es t he use of
non- wat er usi ng ur i nal s f or new const r uct i on and
maj or r epai r s.

**

ASME A112. 19. 2/ CSA B45. 1, [whi t e] [_____] v i t r eous chi na, [
ASME A112. 19. 3/ CSA B45. 4 302 st ai nl ess st eel] , wal l - mount ed, wal l out l et ,
non- wat er usi ng, i nt egr al dr ai n l i ne connect i on. The t r ap desi gn shal l
compl y wi t h t he I PC. Seal ed r epl aceabl e car t r i dge or i nt egr al l i qui d seal
t r ap shal l use a bi odegr adabl e l i qui d t o pr ovi de t he seal and mai nt ai n a
sani t ar y and odor - f r ee envi r onment . I nst al l wi t h ur i nal r i m 610 mm 24
i nches above t he f l oor . Ur i nal s i nst al l ed i n compl i ance wi t h ADA
r equi r ement s shal l be mount ed wi t h t he r i m 430 mm 17 i nches above t he
f l oor . Pr ovi de ASME A112. 6. 1M conceal ed chai r car r i er s. I nst al l at i on,
mai nt enance and t est i ng shal l be i n accor dance wi t h t he manuf act ur er ' s
r ecommendat i ons. Sl ope t he sani t ar y sewer br anch l i ne f or non- wat er use
ur i nal s a mi ni mum of 0. 25 i nch per f oot . Dr ai n l i nes t hat connect t o t he
ur i nal out l et shal l not be made of copper t ube or pi pe. For ur i nal s t hat
use a r epl aceabl e car t r i dge, pr ovi de f our addi t i onal car t r i dges f or each
ur i nal i nst al l ed al ong wi t h any t ool s needed t o r emove/ i nst al l t he
car t r i dge. Pr ovi de an addi t i onal quar t of bi odegr adabl e l i qui d f or each
ur i nal i nst al l ed. Manuf act ur er shal l pr ovi de an oper at i ng manual and
on- si t e t r ai ni ng f or t he pr oper car e and mai nt enance of t he ur i nal .

SECTI ON 22 00 00 Page 37

2. 5. 8 Fl ush Tank Wat er Cl oset s

**
NOTE: Dual - f l ush t oi l et s al l ow t he user t o choose
t he f l ush r at e needed f or each use i nst ead of
f l ushi ng at maxi mum capaci t y ever y t i me. Dual - f l ush
t oi l et s ar e used i n r est r ooms wi t hout ur i nal s.

**

ASME A112. 19. 2/ CSA B45. 1, [whi t e] [_____] v i t r eous chi na, [
ASME A112. 19. 3/ CSA B45. 4 302 st ai nl ess st eel] , s i phon j et , r ound bowl ,
pr essur e assi st ed, f l oor - mount ed, f l oor out l et . Top of t oi l et seat hei ght
above f l oor shal l be 356 t o 381 mm 14 t o 15 i nches, except 432 t o 483 mm 17
t o 19 i nches f or wheel chai r wat er c l oset s. [Nonf l oat swi ng t ype f l ush t ank
val ves ar e not accept abl e.] [Gr avi t y t ank t ype wat er c l oset s ar e not
per mi t t ed.] Pr ovi de wax bowl r i ng i ncl udi ng pl ast i c s l eeve. Wat er
f l ushi ng vol ume of t he wat er c l oset shal l not exceed [4. 8] [4. 2] l i t er s
[1. 28] [1. 1] gal l ons per f l ush. [Pr ovi de a dual - f l ush t oi l et wi t h a second
f l ushi ng opt i on t hat shal l not exceed 4. 1 l i t er s 1. 1 gal l ons per f l ush.]
Tank- t ype wat er c l oset s must meet t he speci f i cat i ons of
http://www.epa.gov/watersense/partners/product_program_specs.html and must
be EPA Wat er Sense l abel ed pr oduct s. Pr ovi de [whi t e] [_____] sol i d pl ast i c
r ound cl osed- f r ont seat wi t h cover . [Pr ovi de sol enoi d- act i vat ed f l ush
val ves i ncl udi ng el ect r i cal - oper at ed l i ght - beam- sensor t o ener gi ze t he
solenoid.]

2. 5. 9 Non- Fl ushi ng Toi l et s

**
NOTE: Compost i ng t oi l et s r educe wat er usage and
cr eat e soi l amendment . El ect r i c f ans, mi xi ng t i nes,
and el ect r i c heat accel er at e decomposi t i on, al t hough
el ect r i c heat i s ener gy i nt ensi ve. Vacuum t oi l et
syst ems, t r adi t i onal l y associ at ed wi t h wat er
conser vat i on i n mar i ne, ai r , and r ai l r oad t r anspor t s
ar e al so avai l abl e f or appl i cat i on i n
commer ci al / r esi dent i al bui l di ngs. Vacuum t oi l et s
not onl y r educe wat er consumpt i on, but t hey r educe
pi pi ng and can el i mi nat e need f or t oi l et vent pi pes,
al l owi ng f or f l exi bi l i t y i n desi gn l ayout .

**

[Pr ovi de compost i ng t oi l et s i n accor dance wi t h manuf act ur er ' s
r ecommendat i ons.] [Pr ovi de vacuum t oi l et syst ems i n accor dance wi t h
manuf act ur er ' s r ecommendat i ons.]

2. 5. 10 Wal l Hung Lavat or i es

ASME A112. 19. 2/ CSA B45. 1, [whi t e] [_____] v i t r eous chi na, [
ASME A112. 19. 3/ CSA B45. 4 302 st ai nl ess st eel] , st r ai ght back t ype, mi ni mum
di mensi ons of 483 mm 19 i nches, wi de by 432 mm 17 i nches f r ont t o r ear ,
wi t h suppl y openi ngs f or use wi t h t op mount ed cent er set f aucet s, and
openi ngs f or conceal ed ar m car r i er i nst al l at i on. [Pr ovi de aer at or wi t h
f aucet .] Wat er f l ow r at e shal l not exceed [1. 9] L per mi nut e [0. 5] gpm
when measur ed at a f l owi ng wat er pr essur e of 414 kPa 60 psi . Lavat or y
f aucet s and l avat or y f aucet accessor i es must meet t he EPA Wat er Sense
pr oduct def i ni t i on speci f i ed i n
http://www.epa.gov/watersense/partners/product_program_specs.html and must

SECTI ON 22 00 00 Page 38

be EPA Wat er Sense l abel ed pr oduct s. Pr ovi de ASME A112. 6. 1M conceal ed chai r
car r i er s wi t h ver t i cal st eel pi pe suppor t s and conceal ed ar ms f or t he
l avat or y. Mount l avat or y wi t h t he f r ont r i m 864 mm 34 i nches above f l oor
and wi t h 737 mm 29 i nches mi ni mum cl ear ance f r om bot t om of t he f r ont r i m t o
f l oor . [Pr ovi de t op mount ed washer l ess cent er set l avat or y f aucet s.]
[Pr ovi de t op- mount ed sol enoi d- act i vat ed l avat or y f aucet s i ncl udi ng
el ect r i cal - oper at ed l i ght - beam- sensor t o ener gi ze t he sol enoi d.] [Provide
f i l t er s f or chl or i ne i n suppl y pi pi ng t o f aucet s.]

2. 5. 11 Count er t op Lavat or i es

ASME A112. 19. 2/ CSA B45. 1, [whi t e] [_____] v i t r eous chi na, [
ASME A112. 19. 3/ CSA B45. 4 302 st ai nl ess st eel] , sel f - r i mmi ng, mi ni mum
di mensi ons of 483 mm 19 i nches wi de by 432 mm 17 i nches f r ont t o r ear , wi t h
suppl y openi ngs f or use wi t h t op mount ed cent er set f aucet s. Fur ni sh
t empl at e and mount i ng k i t by l avat or y manuf act ur er . [Pr ovi de aer at or wi t h
f aucet .] Wat er f l ow r at e shal l not exceed [1. 9] L per mi nut e [0. 5] gpm
when measur ed at a f l owi ng wat er pr essur e of 414 kPa 60 psi . Lavat or y
f aucet s and l avat or y f aucet accessor i es must meet t he EPA Wat er Sense
pr oduct def i ni t i on speci f i ed i n
http://www.epa.gov/watersense/partners/product_program_specs.html and must
be EPA Wat er Sense l abel ed pr oduct s. Mount count er wi t h t he t op sur f ace 864
mm 34 i nches above f l oor and wi t h 737 mm 29 i nches mi ni mum cl ear ance f r om
bot t om of t he count er f ace t o f l oor . [Pr ovi de t op mount ed washer l ess
cent er set l avat or y f aucet s.] [Pr ovi de t op- mount ed sol enoi d- act i vat ed
l avat or y f aucet s i ncl udi ng el ect r i cal - oper at ed l i ght - beam- sensor t o
ener gi ze t he sol enoi d.] [Pr ovi de f i l t er s f or chl or i ne i n suppl y pi pi ng t o
faucets.]

2. 5. 12 Ki t chen Si nks

**
NOTE: Pedal val ves pr ovi de savi ngs i n l ocat i ons
wher e wat er i s unnecessar i l y l ef t r unni ng
cont i nuousl y dur i ng use, l i ke k i t chens.

**

ASME A112. 19. 3/ CSA B45. 4, 20 gage st ai nl ess st eel wi t h i nt egr al mount i ng
r i m f or f l ush i nst al l at i on, mi ni mum di mensi ons of 838 mm 33 i nches wi de by
533 mm 21 i nches f r ont t o r ear , t wo compar t ment s, wi t h under si des f ul l y
sound deadened, wi t h suppl y openi ngs f or use wi t h t op mount ed washer l ess
s i nk f aucet s wi t h hose spr ay, and wi t h 89 mm 3. 5 i nch dr ai n out l et .
[Pr ovi de aer at or wi t h f aucet .] Wat er f l ow r at e shal l not exceed [8. 3] L
per mi nut e [2. 2] gpm when measur ed at a f l owi ng wat er pr essur e of 414 kPa
60 psi . Pr ovi de st ai nl ess st eel dr ai n out l et s and st ai nl ess st eel cup
st r ai ner s. Pr ovi de separ at e 38 mm 1. 5 i nch P- t r ap and dr ai n pi pi ng t o
ver t i cal vent pi pi ng f r om each compar t ment . Pr ovi de t op mount ed washer l ess
s i nk f aucet s wi t h hose spr ay. [Pr ovi de f i l t er s f or chl or i ne i n suppl y
pi pi ng t o f aucet s.] [Pr ovi de UL 430 wast e di sposer i n r i ght compar t ment .]
[Pr ovi de pedal val ve f or f oot - oper at ed f l ow cont r ol .] [Pr ovi de secondar y
k i t chen si nk t hat dr ai ns t o gr aywat er syst em.] [Pr ovi de s i nk wi t h di sposal
chut e t o compost bucket under s i nk.]

2. 5. 13 Ser vi ce Si nks

ASME A112. 19. 2/ CSA B45. 1, [whi t e] [_____] v i t r eous chi na [
ASME A112. 19. 3/ CSA B45. 4 302 st ai nl ess st eel] wi t h i nt egr al back and wal l
hanger suppor t s, mi ni mum di mensi ons of 559 mm 22 i nches wi de by 508 mm 20
i nches f r ont t o r ear , wi t h t wo suppl y openi ngs i n 254 mm 10 i nch hi gh

SECTI ON 22 00 00 Page 39

back. Pr ovi de f l oor suppor t ed wal l out l et cast i r on P- t r ap and st ai nl ess
st eel r i m guar ds as r ecommended by ser vi ce s i nk manuf act ur er . Pr ovi de back
mount ed washer l ess ser vi ce s i nk f aucet s wi t h vacuum br eaker and 19 mm 0. 75
i nch ext er nal hose t hr eads.

2. 5. 14 Dr i nki ng- Wat er Cool er s

AHRI 1010 wi t h mor e t han a s i ngl e t hi ckness of met al bet ween t he pot abl e
wat er and t he r ef r i ger ant i n t he heat exchanger , wal l - hung, bubbl er st y l e,
ai r - cool ed condensi ng uni t , 5 ml per second 4. 75 gph mi ni mum capaci t y,
st ai nl ess st eel spl ash r ecept or and basi n, [bot t l e f i l l er] and st ai nl ess
st eel cabi net . Bubbl er s shal l be cont r ol l ed by push l ever s or push bar s,
f r ont mount ed or s i de mount ed near t he f r ont edge of t he cabi net . Bubbl er
spout s shal l be mount ed at maxi mum of 914 mm 36 i nches above f l oor and at
f r ont of uni t basi n. Spout s shal l di r ect wat er f l ow at l east 102 mm 4
i nches above uni t basi n and t r aj ect or y par al l el or near l y par al l el t o t he
f r ont of uni t . [Pr ovi de f i l t er s f or chl or i ne i n suppl y pi pi ng t o f aucet s.]
Provide ASME A112. 6. 1M conceal ed st eel pi pe chai r car r i er s.

2. 5. 15 Wheel chai r Dr i nk i ng Wat er cool er

AHRI 1010, wal l - mount ed bubbl er st y l e wi t h ASME A112. 6. 1M conceal ed chai r
car r i er , ai r - cool ed condensi ng uni t , 5 mL per second 4. 75 gph mi ni mum
capaci t y, st ai nl ess st eel spl ash r ecept or , and al l s t ai nl ess st eel cabi net ,
wi t h 686 mm 27 i nch mi ni mum knee cl ear ance f r om f r ont bot t om of uni t t o
f l oor and 914 mm 36 i nch maxi mum spout hei ght above f l oor [and bot t l e
f i l l er] . Bubbl er s shal l al so be cont r ol l ed by push l ever s, by push bar s,
or t ouch pads one on each si de or one on f r ont and bot h s i des of t he
cabi net . [Pr ovi de f i l t er s f or chl or i ne i n suppl y pi pi ng t o f aucet s.]

2. 5. 16 Pl ast i c Bat ht ub/ Shower Uni t s

**
NOTE: Desi gner must ver i f y t hat pr oduct s meet i ng
t he i ndi cat ed maxi mum f l ow r at es ar e avai l abl e,
pr ef er abl y f r om at l east t hr ee sour ces, t o ensur e
adequat e compet i t i on. I f not , wr i t e i n sui t abl e
f l ow r at e val ues t hat r ef l ect avai l abi l i t y and
compet i t i on. Ensur e t hat shower heads wi t h ext r emel y
l ow f l ow r at es per f or m wel l wi t h t he wat er pr essur e
available.

**

CSA B45. 5- 11/ I APMO Z124 f our pi ece [whi t e] [_____] sol i d acr yl i c pr essur e
mol ded f i ber gl ass r ei nf or ced pl ast i c bat ht ub/ shower uni t s. Uni t s shal l be
scr at ch r esi st ant , wat er pr oof , and r ei nf or ced. Shower head wat er f l ow r at e
shal l not exceed [90] [126] mL per second [1. 5] [2. 0] gpm when measur ed at a
f l owi ng wat er pr essur e of 552 kPa 80 psi . [Pr ovi de f l ow r est r i c t or i n
handshower t o f l ow [126] [90] [_____] mL per second [2. 0] [1. 5] [_____] gpm.]
[Pr ovi de f i l t er s f or chl or i ne i n suppl y pi pi ng t o f aucet s and shower heads.]
 Pr ovi de r ecessed t ype uni t s appr oxi mat el y 1524 mm 60 i nches wi de, 762 mm
30 i nches f r ont t o r ear , 1829 mm 72 i nches hi gh wi t h 381 mm 15 i nches hi gh
r i m f or t hr ough- t he- f l oor dr ai n i nst al l at i on wi t h uni t bot t om or f eet
f i r ml y suppor t ed by a smoot h l evel f l oor . Pr ovi de l ef t or r i ght dr ai n
out l et uni t s as r equi r ed. Uni t s shal l have bui l t - i n soap di sh and mi ni mum
of 305 mm 12 i nch l ong st ai nl ess st eel hor i zont al gr ab bar l ocat ed on back
wal l f or st andi ng use. Uni t s shal l meet per f or mance r equi r ement s of
CSA B45. 5- 11/ I APMO Z124 and shal l be l abel ed by NAHB Resear ch Foundat i on,
I nc. f or compl i ance. I nst al l uni t i n accor dance wi t h t he manuf act ur er ' s

SECTI ON 22 00 00 Page 40

wr i t t en i nst r uct i ons. Fi ni sh i nst al l at i on by cover i ng uni t at t achment
f l anges wi t h wal l boar d i n accor dance wi t h uni t manuf act ur er ' s
r ecommendat i on. Pr ovi de smoot h 100 per cent s i l i cone r ubber [whi t e] [_____]
bat ht ub caul k bet ween t he uni t and t he adj acent wal l s and f l oor sur f aces.

2. 5. 17 Pl ast i c Bat ht ubs

CSA B45. 5- 11/ I APMO Z124 one pi ece [whi t e] [_____] sol i d acr yl i c pr essur e
mol ded f i ber gl ass r ei nf or ced pl ast i c bat ht ubs. Bat ht ubs shal l be scr at ch
r esi st ant , wat er pr oof , and r ei nf or ced. Pr ovi de r ecessed t ype bat ht ubs
appr oxi mat el y 1524 mm 60 i nches wi de, 762 mm 30 i nches f r ont t o r ear , 381 mm
 15 i nches hi gh r i m f or t hr ough- t he- f l oor dr ai n i nst al l at i on wi t h bat ht ub
bot t om or f eet f i r ml y suppor t ed by a smoot h l evel f l oor . Pr ovi de l ef t or
r i ght dr ai n out l et bat ht ub as r equi r ed. [Pr ovi de f i l t er s f or chl or i ne i n
suppl y pi pi ng t o f aucet s.] Bat ht ubs shal l meet per f or mance r equi r ement s of
CSA B45. 5- 11/ I APMO Z124 and shal l be l abel ed by NAHB Resear ch Foundat i on,
I nc. f or compl i ance. I nst al l bat ht ub i n accor dance wi t h t he manuf act ur er ' s
wr i t t en i nst r uct i ons. Fi ni sh i nst al l at i on by cover i ng bat ht ub at t achment
f l anges wi t h dr y- wal l i n accor dance wi t h bat ht ub manuf act ur er ' s
r ecommendat i on. Pr ovi de smoot h 100 per cent s i l i cone r ubber [whi t e] [_____]
bat ht ub caul k bet ween t he bat ht ub and t he adj acent wal l s and f l oor sur f aces.

2. 5. 18 Pl ast i c Shower St al l s

**
NOTE: Desi gner must ver i f y t hat pr oduct s meet i ng
t he i ndi cat ed maxi mum f l ow r at es ar e avai l abl e,
pr ef er abl y f r om at l east t hr ee sour ces, t o ensur e
adequat e compet i t i on. I f not , wr i t e i n sui t abl e
f l ow r at e val ues t hat r ef l ect avai l abi l i t y and
compet i t i on. Ensur e t hat shower heads wi t h ext r emel y
l ow f l ow r at es per f or m wel l wi t h t he wat er pr essur e
available.

**

CSA B45. 5- 11/ I APMO Z124 f our pi ece [whi t e] [_____] sol i d acr yl i c pr essur e
mol ded f i ber gl ass r ei nf or ced pl ast i c shower st al l s . Shower st al l s shal l be
scr at ch r esi st ant , wat er pr oof , and r ei nf or ced. Shower head wat er f l ow r at e
shal l not exceed [90] [126] mL per second [1. 5] [2. 0] gpm when measur ed at a
f l owi ng wat er pr essur e of 552 kPa 80 psi . [Pr ovi de f l ow r est r i c t or i n
handshower t o f l ow [126] [90] [_____] mL per second [2. 0] [1. 5] [_____] gpm.]
[Pr ovi de f i l t er s f or chl or i ne i n suppl y pi pi ng t o shower heads.] Pr ovi de
r ecessed t ype shower st al l s appr oxi mat el y 914 mm 36 i nches wi de, 914 mm 36
i nches f r ont t o r ear , 1829 mm 76 i nches hi gh, and 125 hi gh mm 5 i nch hi gh
cur b wi t h shower st al l bot t om or f eet f i r ml y suppor t ed by a smoot h l evel
f l oor . Pr ovi de PVC shower f l oor dr ai ns and st ai nl ess st eel st r ai ner s.
Shower st al l s shal l meet per f or mance r equi r ement s of CSA B45. 5- 11/ I APMO Z124
 and shal l be l abel ed by NAHB Resear ch Foundat i on, I nc. f or compl i ance.
I nst al l shower st al l i n accor dance wi t h t he manuf act ur er ' s wr i t t en
i nst r uct i ons. Fi ni sh i nst al l at i on by cover i ng shower st al l at t achment
f l anges wi t h dr y- wal l i n accor dance wi t h shower st al l manuf act ur er ' s
r ecommendat i on. Pr ovi de smoot h 100 per cent s i l i cone r ubber [whi t e] [_____]
bat ht ub caul k bet ween t he t op, s i des, and bot t om of shower st al l s and
bat hr oom wal l s and f l oor s.

2. 5. 19 Pl ast i c Bat ht ub Li ner s

I APMO Z124. 8 one pi ece [whi t e] [_____] pl ast i c bat ht ub l i ner s. Exi st i ng
bat ht ubs shal l be i dent i f i ed and measur ed t o i nsur e pr oper i dent i f i cat i on

SECTI ON 22 00 00 Page 41

i n or der t hat each new bat ht ub l i ner shal l be cust om mol ded t o f i t t he
exact cont our s of t he exi st i ng bat ht ubs. Pr ovi de l ef t or r i ght dr ai n
out l et bat ht ub l i ner s as r equi r ed. Bat ht ub l i ner s shal l be i nser t ed over
and i nt o t he exi st i ng bat ht ubs wi t hout di st ur bi ng t he exi st i ng cer ami c t i l e
wai nscot wal l s and exi st i ng f l oor mat er i al . Pr epar e t he exi st i ng cast - i r on
bat ht ubs, cer ami c t i l e wai nscot s, and f l oor t o r ecei ve t he new bat ht ub
l i ner s i n accor dance wi t h t he bat ht ub l i ner manuf act ur er ' s wr i t t en
i nst r uct i ons. I nst al l at i on per sonnel shal l be t r ai ned by t he bat ht ub l i ner
manuf act ur er . Seal t he bat ht ub l i ner t o exi st i ng bat ht ub wi t h wat er pr oof
adhesi ve as r equi r ed t o keep moi st ur e out f r om behi nd t he bat ht ub l i ner .
Pr ovi de smoot h [whi t e] [_____] wat er pr oof bat ht ub seal ant bet ween bat ht ub
dr ai ns, bat ht ub, and bat ht ub l i ner s. Pr ovi de r epl acement chr omi um- pl at ed
over f l ow cover pl at es and push- pul l bat ht ub dr ai n st opper assembl y.
Pr ovi de smoot h 100 per cent s i l i cone r ubber [whi t e] [_____] bat ht ub caul k
bet ween t he bat ht ub l i ner and t he adj acent wal l s and f l oor sur f aces i n
accor dance wi t h t he bat ht ub l i ner s manuf act ur er ' s wr i t t en i nst r uct i ons.

2. 5. 20 Pl ast i c Bat ht ub Wal l Sur r ounds

CSA B45. 5- 11/ I APMO Z124 t hr ee pi ece [whi t e] [_____] sect i onal pr essur e
mol ded f i ber gl ass pl ast i c bat ht ub wal l sur r ounds sui t abl e f or i nst al l at i on
wi t h exi st i ng bat ht ubs whi ch ar e appr oxi mat el y 1524 mm 60 i nches wi de by
762 mm 30 i nches f r ont t o r ear . Wal l sur r ounds shal l have bui l t - i n soap
di sh and mi ni mum of 305 mm 12 i nch l ong st ai nl ess st eel hor i zont al gr ab bar
l ocat ed on back wal l f or st andi ng use. Bat ht ub wal l sur r ounds shal l meet
per f or mance r equi r ement s of CSA B45. 5- 11/ I APMO Z124 and shal l be l abel ed by
NAHB Resear ch Foundat i on, I nc. f or compl i ance. I nst al l bat ht ub wal l
sur r ounds i n accor dance wi t h t he manuf act ur er s wr i t t en i nst r uct i ons.
Fi ni sh i nst al l at i on by cover i ng bat ht ub wal l sur r ound at t achment f l anges
wi t h dr y- wal l i n accor dance wi t h bat ht ub wal l sur r ound manuf act ur er ' s
r ecommendat i ons. Pr ovi de smoot h 100 per cent s i l i cone r ubber [whi t e]
[_____] bat ht ub caul k bet ween t he bat ht ubs and t he adj acent wal l s and f l oor
surfaces.

2. 5. 21 Pr ecast Ter r azzo Shower Fl oor s

Ter r azzo shal l be made of mar bl e chi ps cast i n whi t e por t l and cement t o
pr oduce 25 mPa 3000 psi mi ni mum compr essi ve st r engt h 7 days af t er cast i ng.
Pr ovi de f l oor or wal l out l et copper al l oy body dr ai n cast i nt egr al wi t h
t er r azzo, wi t h pol i shed st ai nl ess st eel st r ai ner s.

2. 5. 22 Pr ecast Ter r azzo Mop Si nks

Ter r azzo shal l be made of mar bl e chi ps cast i n whi t e por t l and cement t o
pr oduce 25 mPa 3000 psi mi ni mum compr essi ve st r engt h 7 days af t er cast i ng.
Pr ovi de f l oor or wal l out l et copper al l oy body dr ai n cast i nt egr al wi t h
t er r azzo, wi t h pol i shed st ai nl ess st eel st r ai ner s.

2. 5. 23 Bat ht ubs, Cast I r on

ASME A112. 19. 1/ CSA B45. 2, [whi t e] [_____] enamel ed cast i r on, r ecessed
t ype, mi ni mum di mensi ons of 1524 mm 60 i nches wi de by 762 mm 30 i nches
f r ont t o r ear by 406 mm 16 i nches hi gh wi t h dr ai n out l et f or
above- t he- f l oor dr ai n i nst al l at i on. Pr ovi de l ef t or r i ght dr ai n out l et
bat ht ub as i ndi cat ed. [Pr ovi de f i l t er s f or chl or i ne i n suppl y pi pi ng t o
faucets.]

SECTI ON 22 00 00 Page 42

2. 5. 24 Bat ht ubs, Por cel ai n

**
NOTE: Thi s t ub i s a s i ngl e sour ce pr oduct . Do not
use al one but as an opt i on i n concur r ence wi t h cast
i r on t ype above. Do not use enamel t ype t ubs.

**

ASME A112. 19. 1/ CSA B45. 2, [whi t e] [_____] por cel ai n bonded t o enamel i ng
gr ade met al , bonded t o a st r uct ur al composi t e, r ecessed t ype, mi ni mum
di mensi ons of 1524 mm 60 i nches wi de by 762 mm 30 i nches f r ont t o r ear by
406 mm 16 i nches hi gh wi t h dr ai n out l et f or above- t he- f l oor dr ai n
i nst al l at i on. Pr ovi de l ef t or r i ght dr ai n out l et bat ht ub as i ndi cat ed.
[Pr ovi de f i l t er s f or chl or i ne i n suppl y pi pi ng t o f aucet s.]

2. 5. 25 Emer gency Eyewash and Shower

ANSI / I SEA Z358. 1, f l oor suppor t ed f r ee st andi ng uni t . Pr ovi de del uge
shower head, st ay- open bal l val ve oper at ed by pul l r od and r i ng or
t r i angul ar handl e. Pr ovi de eyewash and st ay- open bal l val ve oper at ed by
f oot t r eadl e or push handl e.

2. 5. 26 Emer gency Eye and Face Wash

ANSI / I SEA Z358. 1, wal l - mount ed sel f - c l eani ng, noncl oggi ng eye and f ace wash
wi t h qui ck openi ng, f ul l - f l ow val ves, st ai nl ess st eel eye and f ace wash
r ecept or . Uni t shal l del i ver 0. 19 L/ s 3 gpm of aer at ed wat er at 207 kPa
(gage) 30 psi g f l ow pr essur e, wi t h eye and f ace wash nozzl es 838 t o 1143 mm
33 t o 45 i nches above f i ni shed f l oor . Pr ovi de copper al l oy cont r ol
val ves. Pr ovi de an ai r - gap wi t h t he l owest pot abl e eye and f ace wash wat er
out l et l ocat ed above t he over f l ow r i m by not l ess t han t he I nt er nat i onal
Pl umbi ng Code mi ni mum. [Pr ovi de a pr essur e- compensat ed t emper i ng val ve,
wi t h l eavi ng wat er t emper at ur e set poi nt adj ust abl e t hr oughout t he r ange
15. 5 t o 35 degr ees C 60 t o 95 degr ees F.] [Pr ovi de packaged, UL l i s t ed,
al ar m syst em; i ncl udi ng an amber st r obe l amp, hor n wi t h ext er nal l y
adj ust abl e l oudness and hor n s i l enci ng swi t ch, mount i ng har dwar e, and
wat er f l ow ser vi ce wi t hi n NEMA Type 3 or 4 encl osur es[and f or expl osi on
pr oof ser vi ce wi t hi n NEMA Type 7 or 9 encl osur es] .]

2. 6 BACKFLOW PREVENTERS

**
NOTE: I ndi cat e on t he dr awi ngs al l l ocat i ons wher e
backf l ow pr event er s ar e r equi r ed (and t ype of
devi ce) t o pr ot ect wat er suppl y and di st r i but i on
syst em agai nst backf l ow and backsi phonage i n
accor dance wi t h I nt er nat i onal Pl umbi ng Code. I f a
dr ai n i s r equi r ed, ensur e i t i s shown. Backf l ow
pr event i on devi ce r equi r ement s f or connect i on t o
nongover nment pot abl e wat er syst ems wi l l be
coor di nat ed wi t h t he l ocal j ur i sdi ct i on and/ or wat er
ser vi ce agency.

**

Backf l ow pr event i on devi ces must be appr oved by t he St at e or l ocal
r egul at or y agenci es. I f t her e i s no St at e or l ocal r egul at or y agency
r equi r ement s, t he backf l ow pr event i on devi ces must be l i s t ed by t he
Foundat i on f or Cr oss- Connect i on Cont r ol & Hydr aul i c Resear ch, or any ot her
appr oved t est i ng l abor at or y havi ng equi val ent capabi l i t i es f or bot h

SECTI ON 22 00 00 Page 43

l abor at or y and f i el d eval uat i on of backf l ow pr event i on devi ces and
assemblies.

Reduced pr essur e pr i nci pl e assembl i es, doubl e check val ve assembl i es,
at mospher i c (nonpr essur e) t ype vacuum br eaker s, and pr essur e t ype vacuum
br eaker s shal l be meet t he above r equi r ement s.

Backf l ow pr event er s wi t h i nt er medi at e at mospher i c vent shal l conf or m t o
ASSE 1012. Reduced pr essur e pr i nci pl e backf l ow pr event er s shal l conf or m t o
ASSE 1013. Hose connect i on vacuum br eaker s shal l conf or m t o ASSE 1011.
Pi pe appl i ed at mospher i c t ype vacuum br eaker s shal l conf or m t o ASSE 1001.
Pr essur e vacuum br eaker assembl y shal l conf or m t o ASSE 1020. Ai r gaps i n
pl umbi ng syst ems shal l conf or m t o ASME A112. 1. 2.

2. 7 DRAINS

**
NOTE: Pr ovi de t r ap pr i mer wher e t her e wi l l be a
pr obl em wi t h t he t r ap dr yi ng out .

**

2. 7. 1 Fl oor and Shower Dr ai ns

Fl oor and shower dr ai ns shal l consi st of a gal vani zed body, i nt egr al
seepage pan, and adj ust abl e per f or at ed or s l ot t ed chr omi um- pl at ed br onze,
ni ckel - br onze, or ni ckel - br ass st r ai ner , consi st i ng of gr at e and t hr eaded
col l ar . Fl oor dr ai ns shal l be cast i r on except wher e met al l i c
wat er pr oof i ng membr ane i s i nst al l ed. Dr ai ns shal l be of doubl e dr ai nage
pat t er n f or embeddi ng i n t he f l oor const r uct i on. The seepage pan shal l
have weep hol es or channel s f or dr ai nage t o t he dr ai npi pe. The st r ai ner
shal l be adj ust abl e t o f l oor t hi ckness. A c l ampi ng devi ce f or at t achi ng
f l ashi ng or wat er pr oof i ng membr ane t o t he seepage pan wi t hout damagi ng t he
f l ashi ng or wat er pr oof i ng membr ane shal l be pr ovi ded when r equi r ed. Dr ai ns
shal l be pr ovi ded wi t h t hr eaded connect i on. Bet ween t he dr ai n out l et and
wast e pi pe, a neopr ene r ubber gasket conf or mi ng t o ASTM C564 may be
i nst al l ed, pr ovi ded t hat t he dr ai n i s speci f i cal l y desi gned f or t he r ubber
gasket compr essi on t ype j oi nt . Fl oor and shower dr ai ns shal l conf or m t o
ASME A112. 6. 3. [Pr ovi de dr ai n wi t h t r ap pr i mer connect i on, t r ap pr i mer ,
and connect i on pi pi ng. Pr i mer shal l meet ASSE 1018.]

2. 7. 1. 1 Met al l i c Shower Pan Dr ai ns

Wher e met al l i c shower pan membr ane i s i nst al l ed, pol yet hyl ene dr ai n wi t h
cor r osi on- r esi st ant scr ews secur i ng t he c l ampi ng devi ce shal l be pr ovi ded.
Pol yet hyl ene dr ai ns shal l have f i t t i ngs t o adapt dr ai n t o wast e pi pi ng.
Pol yet hyl ene f or f l oor dr ai ns shal l conf or m t o ASTM D1248. Dr ai ns shal l
have separ at e cast - i r on " P" t r ap, c i r cul ar body, seepage pan, and st r ai ner ,
unl ess ot her wi se i ndi cat ed.

2. 7. 1. 2 Dr ai ns and Backwat er Val ves

Dr ai ns and backwat er val ves i nst al l ed i n connect i on wi t h wat er pr oof ed
f l oor s or shower pans shal l be equi pped wi t h bol t ed- t ype devi ce t o secur el y
c l amp f l ashi ng.

2. 7. 2 Bat ht ub and Shower Faucet s and Dr ai n Fi t t i ngs

**
NOTE: For Mar i ne Ai r Cor ps St at i on, New Ri ver , and

SECTI ON 22 00 00 Page 44

Camp LeJeune NC, use bal l t ype cont r ol handl es, not
l ever t ype cont r ol handl e, when handi cap
accessi bi l i t y i s not r equi r ed f or t he f aucet s

**

Pr ovi de s i ngl e cont r ol pr essur e equal i z i ng bat ht ub and shower f aucet s wi t h
body mount ed f r om behi nd t he wal l wi t h t hr eaded connect i ons. Pr ovi de bal l
j oi nt sel f - c l eani ng shower heads. Pr ovi de shower heads whi ch del i ver a
maxi mum of 0. 126 l / s 2. 0 GPM per ASHRAE 189. 1 Sect i on 6. 3. 2. 1 (Pl umbi ng
Fi xt ur es and Fi t t i ngs) r equi r ement s. Shower heads must meet t he EPA
Wat er Sense pr oduct def i ni t i on speci f i ed i n
http://www.epa.gov/watersense/partners/product_program_specs.html and must
be EPA Wat er Sense l abel ed pr oduct s. Pr ovi de t ubi ng mount ed f r om behi nd t he
wal l bet ween bat ht ub f aucet s and shower heads and bat ht ub di ver t er spout s.
Pr ovi de separ at e gl obe val ves or angl e val ves wi t h uni on connect i ons i n
each suppl y t o f aucet . Pr ovi de t r i p- l ever pop- up dr ai n f i t t i ngs f or
above- t he- f l oor dr ai n i nst al l at i ons. The t op of dr ai n pop- ups, dr ai n
out l et s, t ub over f l ow out l et , and; cont r ol handl e f or pop- up dr ai n shal l be
chr omi um- pl at ed or pol i shed st ai nl ess st eel . Li nkage bet ween dr ai n pop- up
and pop- up cont r ol handl e at bat ht ub over f l ow out l et shal l be copper al l oy
or st ai nl ess st eel . Pr ovi de 40 mm 1. 5 i nch copper al l oy adj ust abl e t ubi ng
wi t h s l i p nut s and gasket s bet ween bat ht ub over f l ow and dr ai n out l et ;
chr omi um- pl at ed f i ni sh i s not r equi r ed. [Pr ovi de bat ht ub and shower val ve
wi t h bal l t ype cont r ol handl e.]

2. 7. 3 Ar ea Dr ai ns

Ar ea dr ai ns shal l be pl ai n pat t er n wi t h pol i shed st ai nl ess st eel per f or at ed
or s l ot t ed gr at e and bot t om out l et . The dr ai n shal l be c i r cul ar or squar e
wi t h a 300 mm 12 i nch nomi nal over al l wi dt h or di amet er and 250 mm 10 i nch
nomi nal over al l dept h. Dr ai ns shal l be cast i r on wi t h manuf act ur er ' s
st andar d coat i ng. Gr at e shal l be easi l y l i f t ed out f or c l eani ng. Out l et
shal l be sui t abl e f or i nsi de caul ked connect i on t o dr ai n pi pe. Dr ai ns
shal l conf or m t o ASME A112. 6. 3.

2. 7. 4 Fl oor Si nks

Fl oor s i nks shal l be [c i r cul ar] [squar e] , wi t h 300 mm 12 i nch nomi nal
over al l wi dt h or di amet er and 250 mm 10 i nch nomi nal over al l dept h. Fl oor
s i nk shal l have an aci d- r esi st ant enamel i nt er i or f i ni sh wi t h cast - i r on
body, [al umi num] [ABS] sedi ment bucket , and per f or at ed gr at e of cast i r on i n
i ndust r i al ar eas and st ai nl ess st eel i n f i ni shed ar eas. The out l et pi pe
s i ze shal l be as i ndi cat ed or of t he same si ze as t he connect i ng pi pe.

2. 7. 5 Boi l er Room Dr ai ns

**
NOTE: Boi l er r oom dr ai n wi l l be used wher e coal i s
t he heat i ng f uel .

**

Boi l er r oom dr ai ns shal l have combi ned dr ai n and t r ap, hi nged gr at e,
r emovabl e bucket , and t hr eaded br ass c l eanout wi t h br ass backwat er val ve.
The r emovabl e gal vani zed cast - i r on sedi ment bucket shal l have r ounded
cor ner s t o el i mi nat e f oul i ng and shal l be equi pped wi t h hand gr i ps. Dr ai n
shal l have a mi ni mum wat er seal of 100 mm 4 i nches. The gr at e ar ea shal l
be not l ess t han 0. 065 squar e met er s 100 squar e i nches.

SECTI ON 22 00 00 Page 45

2. 7. 6 Pi t Dr ai ns

Pi t dr ai ns shal l consi st of a body, i nt egr al seepage pan, and nont i l t i ng
per f or at ed or s l ot t ed gr at e. Dr ai ns shal l be of doubl e dr ai nage pat t er n
sui t abl e f or embeddi ng i n t he f l oor const r uct i on. The seepage pan shal l
have weep hol es or channel s f or dr ai nage t o t he dr ai n pi pe. Membr ane or
f l ashi ng c l ampi ng devi ce shal l be pr ovi ded when r equi r ed. Dr ai ns shal l be
cast i r on wi t h manuf act ur er ' s st andar d coat i ng. Dr ai ns shal l be c i r cul ar
and pr ovi ded wi t h bot t om out l et sui t abl e f or i nsi de caul ked connect i on,
unl ess ot her wi se i ndi cat ed. Dr ai ns shal l be pr ovi ded wi t h separ at e
cast - i r on " P" t r aps, unl ess ot her wi se i ndi cat ed.

2. 7. 7 Si ght Dr ai ns

Si ght dr ai ns shal l consi st of body, i nt egr al seepage pan, and adj ust abl e
st r ai ner wi t h per f or at ed or s l ot t ed gr at e and f unnel ext ensi on. The
st r ai ner shal l have a t hr eaded col l ar t o per mi t adj ust ment t o f l oor
t hi ckness. Dr ai ns shal l be of doubl e dr ai nage pat t er n sui t abl e f or
embeddi ng i n t he f l oor const r uct i on. A c l ampi ng devi ce f or at t achi ng
f l ashi ng or wat er pr oof i ng membr ane t o t he seepage pan wi t hout damagi ng t he
f l ashi ng or membr ane shal l be pr ovi ded f or ot her t han concr et e
const r uct i on. Dr ai ns shal l have a gal vani zed heavy cast - i r on body and
seepage pan and chr omi um- pl at ed br onze, ni ckel - br onze, or ni ckel - br ass
st r ai ner and f unnel combi nat i on. Dr ai ns shal l be pr ovi ded wi t h t hr eaded
connect i on and wi t h a separ at e cast - i r on " P" t r ap, unl ess ot her wi se
i ndi cat ed. Dr ai ns shal l be c i r cul ar , unl ess ot her wi se i ndi cat ed. The
f unnel shal l be secur el y mount ed over an openi ng i n t he cent er of t he
st r ai ner . Mi ni mum di mensi ons shal l be as f ol l ows:

Ar ea of st r ai ner and col l ar : 0. 023 squar e met er s 36 squar e i nches

Hei ght of f unnel : 95 mm 3- 3/ 4 i nches

Di amet er of l ower por t i on: 50 mm 2 i nches of f unnel

Di amet er of upper por t i on: 100 mm 4 i nches of f unnel

2. 7. 8 Roof Dr ai ns and Expansi on Joi nt s

Roof dr ai ns shal l conf or m t o ASME A112. 6. 4, wi t h dome and i nt egr al f l ange,
and shal l have a devi ce f or maki ng a wat er t i ght connect i on bet ween r oof i ng
and f l ashi ng. The whol e assembl y shal l be gal vani zed heavy pat t er n cast
i r on. For aggr egat e sur f ace r oof i ng, t he dr ai n shal l be pr ovi ded wi t h a
gr avel st op. On r oof s ot her t han concr et e const r uct i on, r oof dr ai ns shal l
be compl et e wi t h under deck c l amp, sump r ecei ver , and an ext ensi on f or t he
i nsul at i on t hi ckness wher e appl i cabl e. A c l ampi ng devi ce f or at t achi ng
f l ashi ng or wat er pr oof i ng membr ane t o t he seepage pan wi t hout damagi ng t he
f l ashi ng or membr ane shal l be pr ovi ded when r equi r ed t o sui t t he bui l di ng
const r uct i on. St r ai ner openi ngs shal l have a combi ned ar ea equal t o t wi ce
t hat of t he dr ai n out l et . The out l et shal l be equi pped t o make a pr oper
connect i on t o t hr eaded pi pe of t he same si ze as t he downspout . An
expansi on j oi nt of pr oper s i ze t o r ecei ve t he conduct or pi pe shal l be
pr ovi ded. The expansi on j oi nt shal l consi st of a heavy cast - i r on housi ng,
br ass or br onze sl eeve, br ass or br onze f ast eni ng bol t s and nut s, and
gasket s or packi ng. The sl eeve shal l have a nomi nal t hi ckness of not l ess
t han 3. 416 mm 0. 134 i nch. Gasket s and packi ng shal l be c l ose- cel l
neopr ene, O- r i ng packi ng shal l be c l ose- cel l neopr ene of 70 dur omet er .
Packi ng shal l be hel d i n pl ace by a packi ng gl and secur ed wi t h bol t s.

SECTI ON 22 00 00 Page 46

2. 7. 9 Swi mmi ng Pool [and Spa] Suct i on Fi t t i ngs

Pool wat er suct i on f i t t i ngs i n swi mmi ng pool s [and spas] shal l compl y wi t h
ANSI/APSP-16 . The compl i ance of t he f i t t i ng shal l i ncl ude of t he
associ at ed dr ai n cover , sump, and har dwar e. The f i t t i ng shal l be
per manent l y mar ked t o i ndi cat e compl i ance wi t h t he ASME st andar d, or
per manent l y mar ked wi t h t he symbol " VGB 2008" .

2. 8 SHOWER PAN

**
NOTE: Show shower pans on t he ar chi t ect ur al
det ai l . Shower pans may be omi t t ed f or shower s
l ocat ed on f l oor s wi t h s l ab- on- gr ade const r uct i on,
unl ess speci al l ocal condi t i ons necessi t at e
waterproofing.

**

Shower pan may be copper , or nonmet al l i c mat er i al .

2. 8. 1 Sheet Copper

Sheet copper shal l be 4. 9 kg per squar e met er 16 ounce wei ght .

2. 8. 2 Pl ast i c i zed Pol yvi nyl Chl or i de Shower Pan Mat er i al

Mat er i al shal l be sheet f or m. The mat er i al shal l be 1. 016 mm 0. 040 i nch
mi ni mum t hi ckness of pl ast i c i zed pol yvi nyl chl or i de or chl or i nat ed
pol yet hyl ene and shal l be i n accor dance wi t h ASTM D4551.

2. 8. 3 Nonpl ast i c i zed Pol yvi nyl Chl or i de (PVC) Shower Pan Mat er i al

Mat er i al shal l consi st of a pl ast i c wat er pr oof i ng membr ane i n sheet f or m.
The mat er i al shal l be 1. 016 mm 0. 040 i nch mi ni mum t hi ckness of
nonpl ast i c i zed PVC and shal l have t he f ol l owi ng mi ni mum pr oper t i es:

a. or ASTM D638:

Ul t i mat e Tensi l e St r engt h: 1. 79 MPa 2600 psi
Ul t i mat e El ongat i on: 398 per cent
100 Per cent Modul us: 3. 07 MPa 445 psi

b. ASTM D1004:

Tear St r engt h: 53 k i l onewt ons per met er 300 pounds
per i nch

c. ASTM E96/ E96M:

Per meance: 0. 46 ng per Pa per second per sq met er
0. 008 per ms

d. Ot her Pr oper t i es:

Speci f i c Gr avi t y : 1. 29
PVC Sol vent : Wel dabl e
Col d Cr ack: mi nus 47 degr ees C 53 degr ees F
Di mensi onal st abi l i t y 100 degr ees C212 degr ees F mi nus 2. 5
percent

SECTI ON 22 00 00 Page 47

Har dness, Shor e A: 89

2. 9 TRAPS

Unl ess ot her wi se speci f i ed, t r aps shal l be [pl ast i c per ASTM F409] [or]
[copper - al l oy adj ust abl e t ube t ype wi t h s l i p j oi nt i nl et and swi vel] .
Tr aps shal l be wi t hout a c l eanout . [Pr ovi de t r aps wi t h r emovabl e access
panel s f or easy c l ean- out at s i nks and l avat or i es.] Tubes shal l be copper
al l oy wi t h wal l s not l ess t han 0. 813 mm 0. 032 i nch t hi ck wi t hi n commer ci al
t ol er ances, except on t he out s i de of bends wher e t he t hi ckness may be
r educed sl i ght l y i n manuf act ur e by usual commer ci al met hods. I nl et s shal l
have r ubber washer and copper al l oy nut s f or s l i p j oi nt s above t he
di schar ge l evel . Swi vel j oi nt s shal l be bel ow t he di schar ge l evel and
shal l be of met al - t o- met al or met al - t o- pl ast i c t ype as r equi r ed f or t he
appl i cat i on. Nut s shal l have f l at s f or wr ench gr i p. Out l et s shal l have
i nt er nal pi pe t hr ead, except t hat when r equi r ed f or t he appl i cat i on, t he
out l et s shal l have socket s f or sol der - j oi nt connect i ons. The dept h of t he
wat er seal shal l be not l ess t han 50 mm 2 i nches. The i nt er i or di amet er
shal l be not mor e t han 3. 2 mm 1/ 8 i nch over or under t he nomi nal s i ze, and
i nt er i or sur f aces shal l be r easonabl y smoot h t hr oughout . A copper al l oy
" P" t r ap assembl y consi st i ng of an adj ust abl e " P" t r ap and t hr eaded t r ap
wal l ni ppl e wi t h cast br ass wal l f l ange shal l be pr ovi ded f or l avat or i es.
The assembl y shal l be a st andar d manuf act ur ed uni t and may have a
r ubber - gasket ed swi vel j oi nt .

2. 10 INTERCEPTORS

**
NOTE: Concr et e pi t must be det ai l ed on st r uct ur al
dr awi ngs f or ext er i or i nt er cept or pi t s.

**

2. 10. 1 Gr ease I nt er cept or

Gr ease i nt er cept or of t he s i ze i ndi cat ed shal l be of r ei nf or ced concr et e,
[or pr ecast concr et e const r uct i on] [or equi val ent capaci t y commer ci al l y
avai l abl e st eel gr ease i nt er cept or] wi t h r emovabl e t hr ee- sect i on, 9. 5 mm
3/ 8 i nch checker - pl at e cover , and shal l be i nst al l ed out s i de t he bui l di ng.
St eel gr ease i nt er cept or shal l be i nst al l ed i n a concr et e pi t and shal l be
epoxy- coat ed t o r esi st cor r osi on as r ecommended by t he manuf act ur er .
I nt er cept or s shal l be t est ed and r at ed i n accor dance wi t h PDI G 101.
Concr et e shal l have 21 MPa 3, 000 psi mi ni mum compr essi ve st r engt h at 28
days. Pr ovi de f l ow cont r ol f i t t i ng.

2. 10. 2 Oi l I nt er cept or

Cast i r on or wel ded st eel , coat ed i nsi de and out s i de wi t h whi t e aci d
r esi st ant epoxy, wi t h i nt er nal ai r r el i ef bypass, br onze cl eanout pl ug,
doubl e wal l t r ap seal , r emovabl e combi nat i on pr essur e equal i z i ng and f l ow
di f f usi ng baf f l e and sedi ment bucket , hor i zont al baf f l e, adj ust abl e oi l
dr aw- of f and vent connect i ons on ei t her s i de, gas and wat er t i ght gasket ed
nonski d cover , and f l ow cont r ol f i t t i ng.

2. 10. 3 Sand I nt er cept or s

Sand i nt er cept or of t he s i ze i ndi cat ed shal l be of r ei nf or ced concr et e, [or
pr ecast concr et e const r uct i on] [or equi val ent capaci t y commer ci al l y
avai l abl e st eel sand i nt er cept or] wi t h manuf act ur er ' s st andar d
checker - pl at e cover , and shal l be i nst al l ed [out s i de t he bui l di ng] [t op

SECTI ON 22 00 00 Page 48

f l ush wi t h t he f l oor] [f l oor mount ed] . St eel sand i nt er cept or shal l be
i nst al l ed i n accor dance wi t h manuf act ur er ' s r ecommendat i ons and shal l be
coat ed t o r esi st cor r osi on as r ecommended by t he manuf act ur er . [Concr et e
shal l have 21 MPa 3, 000 psi mi ni mum compr essi ve st r engt h at 28 days.]

2. 11 WATER HEATERS

**
NOTE: Coor di nat e wi t h t he HVAC engi neer t he
avai l abi l i t y of heat i ng sour ces and cont r ol ai r i n
or der t o make pr oper sel ect i on of br acket ed choi ces.

Show l ocat i ons of wat er heat er s on t he dr awi ngs.
Al so show t he t ype, capaci t y and t ypi cal dat a of
each wat er heat er on an equi pment schedul e on t he
dr awi ngs i n accor dance wi t h UFC 3- 420- 01 " Pl umbi ng
Systems"..

Except f or gas- f i r ed wat er heat er s, wat er
t emper at ur es i n excess of 60 degr ees C 140 degr ees F
shoul d be obt ai ned by usi ng a boost er heat er i n
ser i es wi t h a pr i mar y heat er . Hot wat er syst ems
ut i l i z i ng r eci r cul at i on syst ems shoul d be t i ed i nt o
bui l di ng of f - hour cont r ol s. When usi ng a gas- f i r ed
wat er heat er , pr ovi de t her most at i c,
pr essur e- bal anced, or combi nat i on t her most at i c and
pr essur e- bal anced t ype mi xi ng val ves t o obt ai n wat er
t emper at ur es bel ow 60 degr ees C 140 degr ees F.

Ensur e t hat val ues f or ef f i c i enci es i n Tabl e I I I ar e
equal t o or gr eat er t han t he l at est " r ecommended"
val ues cur r ent l y r el eased by t he Depar t ment of
Ener gy Feder al Ener gy Management Pr ogr am (FEMP) .
The l at est val ues can be f ound on FEMP' s I nt er net
s i t e: http://www.eren.doe.gov/femp/ .

Sel ect expansi on t ank based on i ncomi ng wat er
pr essur e, wat er heat er vol ume and t emper at ur e r i se
of wat er . Consul t expansi on t ank manuf act ur er f or
s i z i ng r ecommendat i ons. Show t he expansi on t ank
s i ze and accept ance vol ume on t he dr awi ngs.

Per Ener gy I ndependence and Secur i t y Act (EI SA)
Sect i on 523, at l east 30 per cent of t he hot wat er
demand must be met t hr ough t he i nst al l at i on of sol ar
wat er heat i ng unl ess i t i s not l i f e- cycl e cost
effective.

**

Wat er heat er t ypes and capaci t i es shal l be as i ndi cat ed. Each wat er heat er
shal l have r epl aceabl e anodes. Each pr i mar y wat er heat er shal l have
cont r ol s wi t h an adj ust abl e r ange t hat i ncl udes 32 t o 71 degr ees C 90 t o
160 degr ees F. Each gas- f i r ed wat er heat er and boost er wat er heat er shal l
have cont r ol s wi t h an adj ust abl e r ange t hat i ncl udes 49 t o 82 degr ees C 120
t o 180 degr ees F. Hot wat er syst ems ut i l i z i ng r eci r cul at i on syst ems shal l
be t i ed i nt o bui l di ng of f - hour cont r ol s. The t her mal ef f i c i enci es and
st andby heat l osses shal l conf or m t o TABLE I I I f or each t ype of wat er
heat er speci f i ed. The onl y except i on i s t hat st or age wat er heat er s and hot
wat er st or age t anks havi ng mor e t han 2000 l i t er s 500 gal l ons st or age

SECTI ON 22 00 00 Page 49

capaci t y need not meet t he st andar d l oss r equi r ement i f t he t ank sur f ace
ar ea i s i nsul at ed t o R- 12. 5 and i f a st andi ng l i ght i s not used. Pl ast i c
mat er i al s pol yet her i mi de (PEI) and pol yet her sul f one (PES) ar e f or bi dden t o
be used f or vent pi pi ng of combust i on gases. A f act or y pr e- char ged
expansi on t ank shal l be i nst al l ed on t he col d wat er suppl y t o each wat er
heat er . Expansi on t anks shal l be speci f i cal l y desi gned f or use on pot abl e
wat er syst ems and shal l be r at ed f or 93 degr ees C 200 degr ees F wat er
t emper at ur e and 1034 kPa 150 psi wor ki ng pr essur e. The expansi on t ank s i ze
and accept ance vol ume shal l be [_____] [as i ndi cat ed] .

2. 11. 1 Aut omat i c St or age Type

**
NOTE: Gas- f i r ed wat er heat er s ar e mor e ef f i c i ent i n
sour ce ener gy use t han el ect r i c r esi st ance wat er
heat er s. Avoi d use of el ect r i c t ype when possi bl e.
Heat pump wat er heat er s can use wast e heat f r om ai r
condi t i oner s and heat pumps t o pr oduce hot wat er i n
an ef f i c i ent manner . Consi der t hi s when wast e heat
i s avai l abl e.

**

Heat er s shal l be compl et e wi t h [cont r ol syst em,] [cont r ol syst em,
t emper at ur e gauge, and pr essur e gauge,] and shal l have ASME r at ed
combi nat i on pr essur e and t emper at ur e r el i ef val ve. Aut omat i c st or age t ype
heat er s must meet t he Ener gy St ar pr oduct def i ni t i on speci f i ed i n
https://www.energystar.gov/products/spec and must be Ener gy St ar cer t i f i ed.

2. 11. 1. 1 Oi l - Fi r ed Type

Oi l - f i r ed t ype wat er heat er s shal l conf or m t o UL 732.

2. 11. 1. 2 Gas- Fi r ed Type

Gas- f i r ed wat er heat er s shal l conf or m t o ANSI Z21. 10. 1/ CSA 4. 1 when i nput i s
 22 KW 75, 000 BTU per hour or l ess or ANSI Z21. 10. 3/ CSA 4. 3 f or heat er s
wi t h i nput gr eat er t han 22 KW 75, 000 BTU per hour .

2. 11. 1. 3 El ect r i c Type

El ect r i c t ype wat er heat er s shal l conf or m t o UL 174 wi t h dual heat i ng
el ement s. Each el ement shal l be 4. 5 KW. The el ement s shal l be wi r ed so
t hat onl y one el ement can oper at e at a t i me.

2. 11. 1. 4 I ndi r ect Heat er Type

**
NOTE: The t i t l es of t he sect i ons cover i ng t he
appl i cabl e syst ems wi l l be i nser t ed i n t he bl anks.

Cast - i r on heads wi l l be used i n st eam- t o- st eam or
non f i r ed boi l er appl i cat i on. Br onze heads wi l l be
used i n st eam- t o- wat er appl i cat i on. Car bon st eel
heads wi l l be used i n wat er - t o- wat er appl i cat i ons.
For most appl i cat i ons, copper coi l s wi l l be
accept abl e. Copper - ni ckel coi l s wi l l be used wi t h
hi gh pr essur e st eam, 1. 034 MPa 150 psi or above,
hi gh t emper at ur e wat er , or sal t y wat er condi t i ons.

SECTI ON 22 00 00 Page 50

Si ngl e wal l t ype exchanger s may be al l owed i f t he
r equi r ement s i n t he pl umbi ng code ar e sat i sf i ed (one
r equi r ement i s t hat t he heat t r ansf er medi um i s
pot abl e or r ecogni zed as saf e) . The opt i on f or
phenol i c r esi n coat i ng f or heat er s wi t h ser vi ce
wat er i n t he shel l and st eam or hot wat er i n t he
coi l shoul d be used onl y at l ocat i ons wher e scal i ng
on coi l sur f aces due t o wat er har dness i s sever e or
wher e cor r osi on- i nduced l eaks ar e a sever e pr obl em.

**

**
NOTE: St eam and hi gh t emper at ur e hot wat er (HTHW)
syst ems ar e NOT nor mal l y used i n Ai r For ce and
al most never used i n Navy j obs. When usi ng t hese
syst ems keep al l s t eam and (HTHW) pi pi ng i n t he
mechani cal r ooms and does not pass t hr ough occupi ed
por t i ons of t he f aci l i t i es.

**

St eam and hi gh t emper at ur e hot wat er (HTHW) heat er s wi t h st or age syst em
shal l be t he assembl ed pr oduct of one manuf act ur er , and be ASME t est ed and
" U" st amped t o code r equi r ement s under ASME BPVC SEC VI I I D1. The st or age
t ank shal l be as speci f i ed i n par agr aph HOT- WATER STORAGE TANKS. The heat
exchanger shal l be [doubl e wal l] [s i ngl e wal l] t ype t hat separ at es t he
pot abl e wat er f r om t he heat t r ansf er medi um wi t h a space vent ed t o t he
at mospher e i n accor dance wi t h I CC I PC.

a. HTHW Ener gy Sour ce: The heat er el ement shal l have a wor ki ng pr essur e of
 2758 kPa 400 psi g wi t h wat er at a t emper at ur e of 204 degr ees C 400
degr ees F. The heat i ng sur f ace shal l be based on 0. 093 squar e met er 1
squar e f oot of heat i ng sur f ace t o heat 76 L 20 gal l ons or mor e of wat er
i n 1 hour f r om 4 t o 82 degr ees C 40 t o 180 degr ees F usi ng hot wat er at
a t emper at ur e of 178 degr ees C 350 degr ees F. Car bon st eel heads shal l
be used. Tubi ng shal l conf or m t o ASTM B111/ B111M, Copper Al l oy No. 706
(90- 10 copper - ni ckel) . Heat i ng el ement s shal l wi t hst and an i nt er nal
hydr ost at i c pr essur e of 4137 kPa 600 psi g f or not l ess t han 15 seconds
wi t hout l eaki ng or any evi dence of damage.

b. St eam Ener gy Sour ce: The heat er el ement shal l have a wor ki ng pr essur e
of 1034 kPa per squar e met er 150 pounds per squar e i nchgauge (psi g)
wi t h st eam at a t emper at ur e of 185 degr ees C 365 degr ees F. The
heat i ng sur f ace shal l be based on 0. 093 squar e met er 1 squar e f oot of
heat i ng sur f ace t o heat 76 L 20 gal l ons or mor e of wat er i n 1 hour f r om
4 t o 82 degr ees C 40 t o 180 degr ees F usi ng st eam at at mospher i c
pr essur e. [Cast i r on] [br onze] heads shal l be used. Tubi ng shal l be
l i ght - dr awn copper t ubi ng conf or mi ng t o ASTM B75/ B75M. Heat i ng
el ement s shal l wi t hst and an i nt er nal hydr ost at i c pr essur e of 1551 kPa
225 psi g f or not l ess t han 15 seconds wi t hout l eaki ng or any evi dence
of damage.

2. 11. 2 I nst ant aneous Wat er Heat er

Heat er shal l be cr ossf l ow desi gn wi t h ser vi ce wat er i n t he coi l and [st eam]
[hot wat er] i n t he shel l . An i nt egr al i nt er nal cont r ol l er shal l be
pr ovi ded, ant i c i pat i ng a change i n demand so t hat t he f i nal t emper at ur e can
be mai nt ai ned under al l nor mal l oad condi t i ons when used i n conj unct i on
wi t h [pneumat i c cont r ol syst em] [pi l ot - oper at ed t emper at ur e cont r ol
syst em] . Nor mal l oad condi t i ons shal l be as speci f i ed by t he manuf act ur er

SECTI ON 22 00 00 Page 51

f or t he heat er . Uni t shal l be manuf act ur ed i n accor dance wi t h
ASME BPVC SEC VI I I D1, and shal l be cer t i f i ed f or 1. 03 MPa 150 psi wor k i ng
pr essur e i n t he shel l and 1. 03 MPa 150 psi wor ki ng pr essur e i n t he coi l s.
Shel l shal l be car bon st eel wi t h copper l i ni ng. Heads shal l be [cast i r on]
[br onze] [car bon st eel pl at e wi t h copper l i ni ng] . Coi l s shal l be [copper]
[copper - ni ckel] . Shel l shal l have met al sheat hed f i ber gl ass i nsul at i on,
combi nat i on pr essur e and t emper at ur e r el i ef val ve, and t her momet er .
I nsul at i on shal l be as speci f i ed i n Sect i on 23 07 00 THERMAL I NSULATI ON FOR
MECHANI CAL SYSTEMS.

2. 11. 3 El ect r i c I nst ant aneous Wat er Heat er s (Tankl ess)

UL 499 and UL l i s t ed f l ow swi t ch act i vat ed, t ankl ess el ect r i c i nst ant aneous
wat er heat er f or wal l mount i ng bel ow si nk or l avat or y. El ect r i c
i nst ant aneous (t ankl ess) t ype heat er s must meet t he Ener gy St ar pr oduct
def i ni t i on speci f i ed i n
https://www.energystar.gov/products/spec and must be Ener gy St ar cer t i f i ed.

2. 11. 4 Phenol i c Resi n Coat i ngs f or Heat er Tubes

**
NOTE: The opt i on f or phenol i c r esi n coat i ng f or
heat er s wi t h ser vi ce wat er i n t he shel l and st eam or
hot wat er i n t he t ubes shoul d be used onl y at
l ocat i ons wher e scal i ng on wat er s i de t ube sur f aces
due t o wat er har dness i s sever e or wher e
cor r osi on- i nduced l eaks ar e a sever e pr obl em.

**

**
NOTE: I f i nt er i or er osi on of t he t ubes at or near
t he t ube sheet i s expect ed t o be a sever e pr obl em,
change t he wor di ng of t hi s par agr aph and i t s
subpar agr aphs t o r equi r e t he coat i ng t o be appl i ed
t o t he f i r st 125 t o 200 mm 5 t o 8 i nches i nsi de t he
tubes.

**

The phenol i c r esi n coat i ng syst em shal l be appl i ed at ei t her t he coi l or
coat i ng manuf act ur er ' s f act or y i n accor dance wi t h manuf act ur er ' s st andar d
pr oven pr oduct i on pr ocess. The coat i ng syst em shal l be a pr oduct
speci f i cal l y i nt ended f or use on t he mat er i al t he wat er heat i ng t ubes/ coi l s
ar e made of and shal l be accept abl e f or use i n pot abl e wat er syst ems. The
coat i ng syst em shal l be capabl e of wi t hst andi ng t emper at ur es up t o 204
degr ees C 400 degr ees F dr y bul b; and meet t he r equi r ement s of 21 CFR 175.

[The ent i r e ext er i or sur f ace] [and] [t he f i r st 125 mm t o 200 mm 5 t o 8
i nches i nsi de t he t ubes] of each coi l shal l be coat ed wi t h phenol i c r esi n
coat i ng syst em.

2. 11. 4. 1 St andar d Pr oduct

Pr ovi de a phenol i c r esi n coat i ng syst em t hat i s a st andar d pr oduct s of a
manuf act ur er r egul ar l y engaged i n t he manuf act ur i ng of pr oduct s t hat ar e of
a s i mi l ar mat er i al , desi gn and wor kmanshi p.

St andar d pr oduct s ar e def i ned as component s and equi pment t hat have been i n
sat i sf act or y commer ci al or i ndust r i al use i n s i mi l ar appl i cat i ons of
s i mi l ar s i ze f or at l east t wo year s bef or e bi d openi ng.

SECTI ON 22 00 00 Page 52

Pr i or t o t hi s t wo year per i od, t hese st andar d pr oduct s wer e sol d on t he
commer ci al mar ket usi ng adver t i sement s i n manuf act ur er s ' cat al ogs or
br ochur es. These manuf act ur er s ' cat al ogs, or br ochur es shal l have been
copyr i ght ed document s or be i dent i f i ed wi t h a manuf act ur er ' s document
number.

2. 12 HOT- WATER STORAGE TANKS

Hot - wat er st or age t anks shal l be const r uct ed by one manuf act ur er , ASME
st amped f or t he wor ki ng pr essur e, and shal l have t he Nat i onal Boar d (ASME)
r egi st r at i on. The t ank shal l be cement - l i ned or gl ass- l i ned st eel t ype i n
accor dance wi t h AWWA D100. The heat l oss shal l conf or m t o TABLE I I I as
det er mi ned by t he r equi r ement s of ASHRAE 90. 1 - SI ASHRAE 90. 1 -
IP . Each t ank shal l be equi pped wi t h a t her momet er , conf or mi ng t o ASTM E1,
Type I , Cl ass 3, Range C, st y l e and f or m as r equi r ed f or t he i nst al l at i on,
and wi t h 175 mm 7 i nch scal e. Ther momet er shal l have a separ abl e socket
sui t abl e f or a 20 mm 3/ 4 i nch t apped openi ng. Tanks shal l be equi pped wi t h
a pr essur e gauge 155 mm 6 i nch mi ni mum di amet er f ace. I nsul at i on shal l be
as speci f i ed i n Sect i on 23 07 00 THERMAL I NSULATI ON FOR MECHANI CAL
SYSTEMS. St or age t ank capaci t y shal l be as shown.

2. 13 PUMPS

2. 13. 1 Sump Pumps

**
NOTE: Desi gner wi l l i ndi cat e l ocat i on, s i zes,
hor sepower , and capaci t i es of equi pment on dr awi ngs.
Pr ovi de dupl ex pumps, i f di schar ge capaci t y i s
gr eat er t han 1. 6 l i t er s per second 25 gpm and t ot al
head i s at l east 6 m 20 f eet . Del et e " t ot al l y
encl osed and f an cool ed" when not r equi r ed.

**

Sump pumps shal l be of capaci t i es i ndi cat ed. The pumps shal l be of t he
aut omat i c, el ect r i c mot or - dr i ven, submer ged t ype, compl et e wi t h necessar y
cont r ol equi pment and wi t h a spl i t or sol i d cast - i r on or st eel cover pl at e.
The pumps shal l be di r ect - connect ed by an appr oved f l exi bl e coupl i ng t o a
ver t i cal el ect r i c mot or havi ng a cont i nuous oi l i ng devi ce or packed
bear i ngs seal ed agai nst di r t and moi st ur e. Mot or s shal l be t ot al l y
encl osed, f an- cool ed of s i zes as i ndi cat ed and shal l be equi pped wi t h an
acr oss- t he- l i ne magnet i c cont r ol l er i n a NEMA 250, Type [1] [4] encl osur e.
I nt egr al s i ze mot or s shal l be t he pr emi um ef f i c i ency t ype i n accor dance
with NEMA MG 1. Each pump shal l be f i t t ed wi t h a hi gh- gr ade t hr ust bear i ng
mount ed above t he f l oor . Each shaf t shal l have an al i gnment bear i ng at
each end, and t he suct i on i nl et shal l be bet ween 75 and 150 mm 3 and 6
i nches above t he sump bot t om. The suct i on s i de of each pump shal l have a
st r ai ner of ampl e capaci t y. A f l oat swi t ch assembl y, wi t h t he swi t ch
compl et el y encl osed i n a NEMA 250, Type [1] [4] encl osur e, shal l s t ar t and
st op each mot or at pr edet er mi ned wat er l evel s. Dupl ex pumps shal l be
equi pped wi t h an aut omat i c al t er nat or t o change t he l ead oper at i on f r om one
pump t o t he ot her , and f or st ar t i ng t he second pump i f t he f l ow exceeds t he
capaci t y of t he f i r st pump. The di schar ge l i ne f r om each pump shal l be
pr ovi ded wi t h a uni on or f l ange, a noncl og swi ng check val ve, and a st op
val ve i n an accessi bl e l ocat i on near t he pump.

SECTI ON 22 00 00 Page 53

2. 13. 2 Ci r cul at i ng Pumps

Domest i c hot wat er c i r cul at i ng pumps shal l be el ect r i cal l y dr i ven,
s i ngl e- st age, cent r i f ugal , wi t h mechani cal seal s, sui t abl e f or t he i nt ended
ser vi ce. Pump and mot or shal l be [i nt egr al l y mount ed on a cast - i r on or
st eel subbase,] [c l ose- coupl ed wi t h an over hung i mpel l er ,] [or] [suppor t ed
by t he pi pi ng on whi ch i t i s i nst al l ed] . The shaf t shal l be one- pi ece,
heat - t r eat ed, cor r osi on- r esi st i ng st eel wi t h i mpel l er and smoot h- sur f aced
housi ng of br onze.

Mot or shal l be t ot al l y encl osed, f an- cool ed and shal l have suf f i c i ent
wat t age hor sepower f or t he ser vi ce r equi r ed. Each pump mot or shal l be
equi pped wi t h an acr oss- t he- l i ne magnet i c cont r ol l er i n a NEMA 250, Type 1
encl osur e wi t h " START- STOP" swi t ch i n cover .

I nt egr al s i ze mot or s shal l be pr emi um ef f i c i ency t ype i n accor dance wi t h
NEMA MG 1. Pump mot or s smal l er t han 746 W 1 hp Fr act i onal hor sepower pump
mot or s shal l have i nt egr al t her mal over l oad pr ot ect i on i n accor dance wi t h
Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM. Guar ds shal l shi el d exposed
movi ng par t s.

2. 13. 3 Boost er Pumps

2. 13. 3. 1 Cent r i f ugal Pumps

Hor i zont al spl i t - case cent r i f ugal - t ype boost er pumps shal l be f ur ni shed.
The capaci t i es shal l be as shown, and t he speed shal l not exceed 1800 r pm.
Pumps shal l have a casi ng of c l ose- gr ai ned i r on or st eel wi t h smoot h wat er
passages. A gasket shal l be pr ovi ded bet ween t he upper and l ower hal ves of
t he casi ng. Suct i on and di schar ge connect i ons shal l be f l anged. I mpel l er s
shal l be nonover l oadi ng, br onze, bal anced t o el i mi nat e v i br at i on, and shal l
be keyed t o cor r osi on- r esi st i ng st eel shaf t s. The casi ngs shal l be f i t t ed
wi t h br onze wear i ng or seal i ng r i ngs. Bear i ngs shal l be car t r i dge t ype,
enabl i ng t he ent i r e r ot at i ng el ement t o be r emoved wi t hout di st ur bi ng
al i gnment or exposi ng t he bear i ngs t o di r t , wat er , and ot her f or ei gn
mat t er . Pumps shal l be pr ovi ded wi t h mechani cal seal s. Seal boxes shal l
be machi ned i n t he pump casi ng and at bot h s i des of t he pump, and shal l be
of suf f i c i ent dept h t o i ncl ude a convent i onal br onze seal r i ng and r ows of
shaf t packi ng. Bedpl at es shal l be c l ose- gr ai n cast i r on or st eel wi t h r i bs
and l ugs, compl et e wi t h f oundat i on bol t s, and shal l have a dr i p l i p wi t h
dr ai n hol e. Each pump shal l be t est ed at t he manuf act ur er ' s pl ant f or
oper at i ng char act er i st i cs at t he r at ed capaci t y and under speci f i ed
oper at i ng condi t i ons. Test cur ves shal l be f ur ni shed showi ng capaci t y i n
l i t er s per second gpm, head i n met er s f eet , ef f i c i ency, br ake wat t age
hor sepower , and oper at i on i n par al l el wi t h s i mi l ar pumps. Mul t i pl e pump
i nst al l at i ons shal l have pump char act er i st i cs compat i bl e f or oper at i on i n
par al l el wi t h s i mi l ar pumps. The el ect r i c mot or shal l be s i zed f or
non- over l oad when oper at i ng at any poi nt al ong t he char act er i st i c cur ve of
t he pump. Guar ds shal l shi el d exposed bel t s and movi ng par t s.

2. 13. 3. 2 Controls

Each pump mot or shal l be pr ovi ded wi t h encl osed acr oss- t he- l i ne- t ype
magnet i c cont r ol l er compl et e i n a NEMA 250 Type 1 encl osur e wi t h t hr ee
posi t i on, " HAND- OFF- AUTOMATI C, " sel ect or swi t ch i n cover . Pumps shal l be
aut omat i cal l y st ar t ed and st opped by f l oat or pr essur e swi t ches, as
i ndi cat ed. The pumps shal l s t ar t and st op at t he l evel s and pr essur es
i ndi cat ed. A mul t i posi t i on sequence sel ect or swi t ch shal l be pr ovi ded so
t hat any t wo pumps may be oper at ed s i mul t aneousl y keepi ng a t hi r d pump as a

SECTI ON 22 00 00 Page 54

standby.

2. 13. 4 Fl exi bl e Connect or s

**
NOTE: Fl exi bl e connect or s shoul d be pr ovi ded f or
t he suct i on and di schar ge of each cent r i f ugal pump
onl y as a sol ut i on t o al i gnment pr obl ems t o
accommodat e r et r of i t s . Fl exi bl e connect or s shoul d
al so be pr ovi ded f or f l ui d medi a t emper at ur es i n
access of 82 degr ees C 180 degr ees F.

**

Fl exi bl e connect or s shal l be pr ovi ded at t he suct i on and di schar ge of each
pump t hat i s 1 hp or l ar ger . Connect or s shal l be const r uct ed of neopr ene,
r ubber , or br ai ded br onze, wi t h Cl ass 150 st andar d f l anges. Fl exi bl e
connect or s shal l be l i ne s i ze and sui t abl e f or t he pr essur e and t emper at ur e
of t he i nt ended ser vi ce.

2. 13. 5 Sewage Pumps

Pr ovi de s i ngl e t ype dupl ex t ype wi t h aut omat i c cont r ol s t o al t er nat e t he
oper at i on f r om one pump t o t he ot her pump and t o st ar t t he second pump i n
t he event t he f i r st pump cannot handl e t he i ncomi ng f l ow. Pr ovi de hi gh
wat er al ar m and check val ve.

2. 14 WATER PRESSURE BOOSTER SYSTEM

**
NOTE: One of t he f ol l owi ng syst ems wi l l be used t o
boost t he wat er pr essur e t o t he val ue r equi r ed f or
ser vi ce wi t hi n t he bui l di ng. I ndi cat e l ocat i on,
s i zes, hor sepower , and capaci t i es of equi pment on
dr awi ngs. Pr ovi de dupl ex pumps, i f di schar ge
capaci t y i s gr eat er t han 1. 6 l i t er per second 25 gpm
and t ot al head i s at l east 59. 78 kPa 20 f eet .

**

2. 14. 1 Const ant Speed Pumpi ng Syst em

Const ant speed pumpi ng syst em wi t h pr essur e- r egul at i ng val ves shal l empl oy
one l ead pump f or l ow f l ows, and one or mor e l ag pumps f or hi gher f l ows.
Pr essur e- r egul at i ng val ves shal l be pr ovi ded wi t h nonsl am check f eat ur e.
The f act or y pr epi ped and pr ewi r ed assembl y shal l be mount ed on a st eel
f r ame, compl et e wi t h pumps, mot or s, and aut omat i c cont r ol s. The syst em
capaci t y and capaci t y of i ndi v i dual pumps shal l be as i ndi cat ed. Cur r ent
sensi ng r el ays shal l pr ovi de st agi ng of t he pumps. The pumps shal l be
pr ot ect ed f r om t her mal bui l dup, when r unni ng at no- f l ow, by a common
t her mal r el i ef val ve. Pr essur e gauges shal l be mount ed on t he suct i on and
di schar ge header s. The cont r ol panel shal l bear t he UL l i s t i ng l abel f or
i ndust r i al cont r ol panel s and shal l be i n a NEMA 250, Type 1 encl osur e.
The cont r ol panel shal l i ncl ude t he f ol l owi ng: No- f l ow shut down; 7- day
t i me cl ock; audi ovi sual al ar m; ext er nal r eset s; manual al t er nat i on;
magnet i c mot or cont r ol l er s; t i me del ays; t r ansf or mer ; cur r ent r el ays;
" HAND- OFF- AUTOMATI C" swi t ches f or each pump; mi ni mum r un t i mer s; l ow
suct i on pr essur e cut out ; and i ndi cat i ng l i ght s f or power on, i ndi v i dual
mot or over l oad, and l ow suct i on pr essur e. The cont r ol c i r cui t shal l be
i nt er l ocked so t hat t he f ai l ur e of any cont r ol l er shal l ener gi ze t he
succeedi ng cont r ol l er .

SECTI ON 22 00 00 Page 55

2. 14. 2 Hydr o- Pneumat i c Wat er Pr essur e Syst em

An ASME code const r uct ed t ank st amped f or 862 kPa 125 psi g wat er wor ki ng
pr essur e shal l be pr ovi ded. The t ank shal l have a f l exi bl e di aphr agm made
of mat er i al conf or mi ng t o FDA r equi r ement s f or use wi t h pot abl e wat er and
shal l be f act or y pr echar ged t o meet r equi r ed syst em pr essur e.

2. 14. 3 Var i abl e Speed Pumpi ng Syst em

Var i abl e speed pumpi ng syst em shal l pr ovi de syst em pr essur e by var y i ng
speed and number of oper at i ng pumps. The f act or y pr epi ped and pr ewi r ed
assembl y shal l be mount ed on a st eel f r ame compl et e wi t h pumps, var i abl e
speed dr i ves, mot or s, and cont r ol s. The var i abl e speed dr i ves shal l be t he
oi l - f i l l ed t ype capabl e of power t r ansmi ssi on t hr oughout t hei r compl et e
speed r ange wi t hout v i br at i on, noi se, or shock l oadi ng. Each var i abl e
speed dr i ve shal l be r un- t est ed by t he manuf act ur er f or r at ed per f or mance,
and t he manuf act ur er shal l f ur ni sh wr i t t en per f or mance cer t i f i cat i on.
Syst em shal l have suppr essor s t o pr event noi se t r ansmi ssi on over el ect r i c
f eed l i nes. Requi r ed el ect r i cal cont r ol c i r cui t r y and syst em f unct i on
sensor s shal l be suppl i ed by t he var i abl e speed dr i ve manuf act ur er . The
pr i mar y power cont r ol s and magnet i c mot or cont r ol l er s shal l be i nst al l ed i n
[t he cont r ol s suppl i ed by t he dr i ve manuf act ur er] [t he mot or cont r ol
cent er] . The sensor s shal l be l ocat ed i n t he syst em t o cont r ol dr i ve speed
as a f unct i on of [const ant pump di schar ge pr essur e] [const ant syst em
pr essur e at l ocat i on i ndi cat ed] . Connect i on bet ween t he sensor s and t he
var i abl e speed dr i ve cont r ol s shal l be accompl i shed wi t h [hydr aul i c sensi ng
l i nes] [copper wi r i ng] [t el emet r y] . Cont r ol s shal l be i n NEMA 250, Type 1
enclosures.

2. 15 COMPRESSED AI R SYSTEM

2. 15. 1 Ai r Compr essor s

Ai r compr essor uni t shal l be a f act or y- packaged assembl y, i ncl udi ng [_____]
phase, [_____] vol t mot or cont r ol s, swi t ches, wi r i ng, accessor i es, and
mot or cont r ol l er s, i n a NEMA 250, Type [1] [4] encl osur e. Tank- mount ed ai r
compr essor s shal l be manuf act ur ed t o compl y wi t h UL l i s t i ng r equi r ement s.
Ai r compr essor s shal l have manuf act ur er ' s name and addr ess, t oget her wi t h
t r ade name, and cat al og number on a namepl at e secur el y at t ached t o t he
equi pment . Each compr essor shal l [s t ar t and st op aut omat i cal l y at upper
and l ower pr essur e l i mi t s of t he syst em] [r egul at e pr essur e by const ant
speed compr essor l oadi ng and unl oadi ng] [have a manual - of f - aut omat i c swi t ch
t hat when i n t he manual posi t i on, t he compr essor l oads and unl oads t o meet
t he demand and, i n t he aut omat i c posi t i on, a t i me del ay r el ay shal l al l ow
t he compr essor t o oper at e f or an adj ust abl e l engt h of t i me unl oaded, t hen
st op t he uni t] . Guar ds shal l shi el d exposed movi ng par t s. Each dupl ex
compr essor syst em shal l be pr ovi ded wi t h [aut omat i c] [manual] al t er nat i on
syst em. Each compr essor mot or shal l be pr ovi ded wi t h an
acr oss- t he- l i ne- t ype magnet i c cont r ol l er , compl et e wi t h l ow- vol t age
r el ease. An i nt ake ai r f i l t er and si l encer shal l be pr ovi ded wi t h each
compr essor . Af t er cool er and moi st ur e separ at or shal l be i nst al l ed bet ween
compr essor s and ai r r ecei ver t o r emove moi st ur e and oi l condensat e bef or e
t he ai r ent er s t he r ecei ver . Af t er cool er s shal l be ei t her ai r - or
wat er - cool ed, as i ndi cat ed. The ai r shal l pass t hr ough a suf f i c i ent number
of t ubes t o af f ect cool i ng. Tubes shal l be s i zed t o gi ve maxi mum heat
t r ansf er . Wat er t o uni t shal l be cont r ol l ed by a sol enoi d or pneumat i c
val ve, whi ch opens when t he compr essor s st ar t and c l oses when t he
compr essor s shut down. Cool i ng capaci t y of t he af t er cool er shal l be s i zed

SECTI ON 22 00 00 Page 56

f or t he t ot al capaci t y of t he compr essor s. Means shal l be pr ovi ded f or
dr ai ni ng condensed moi st ur e f r om t he r ecei ver by an aut omat i c f l oat t ype
t r ap. Capaci t i es of ai r compr essor s and r ecei ver s shal l be as i ndi cat ed.

2. 15. 2 Lubr i cat ed Compr essor s

**
NOTE: Wher e a sui t abl e compr essi ng st at i on i s shown
f or del i ver i ng ai r t o l aundr i es and l i nen- r epai r
r ooms, i n addi t i on t o t he shops, a dupl i cat e
compr essor wi l l be r equi r ed f or compr essi ng and
del i ver i ng ai r . Lubr i cat ed t ype compr essor s ar e
r equi r ed f or del i ver y of ai r t o l i nen r epai r at 552
kPa 80 psi g, l aundr y at 586 kPa 85 psi g, and gener al
l abor at or i es and shops at 345 kPa 50 psi g.

**

Compr essor s shal l be t wo- st age, V- bel t dr i ve, capabl e of oper at i ng
cont i nuousl y agai nst t hei r desi gned di schar ge pr essur e, and shal l oper at e
at a speed not i n excess of 1800 r pm. Compr essor s shal l have t he capaci t y
and di schar ge pr essur e i ndi cat ed. Compr essor s shal l be assembl ed compl et e
on a common subbase. The compr essor mai n bear i ngs shal l be ei t her r ol l er
or bal l . The di schar ge passage of t he hi gh pr essur e ai r shal l be pi ped t o
t he ai r r ecei ver wi t h a copper pi pe or t ubi ng. A pr essur e gauge cal i br at ed
t o 1. 03 MPa 150 psi and equi pped wi t h a gauge cock and pul sat i on dampener
shal l be f ur ni shed f or i nst al l at i on adj acent t o pr essur e swi t ches.

2. 15. 3 Ai r Recei ver s

Recei ver s shal l be desi gned f or 1. 38 MPa 200 psi wor ki ng pr essur e.
Recei ver s shal l be f act or y ai r t est ed t o 1- 1/ 2 t i mes t he wor ki ng pr essur e.
Recei ver s shal l be equi pped wi t h saf et y r el i ef val ves and accessor i es,
i ncl udi ng pr essur e gauges and aut omat i c and manual dr ai ns. The out s i de of
ai r r ecei ver s may be gal vani zed or suppl i ed wi t h commer ci al enamel f i ni sh.
Recei ver s shal l be desi gned and const r uct ed i n accor dance wi t h
ASME BPVC SEC VI I I D1 and shal l have t he desi gn wor ki ng pr essur es speci f i ed
her ei n. A di spl ay of t he ASME seal on t he r ecei ver or a cer t i f i ed t est
r epor t f r om an appr oved i ndependent t est i ng l abor at or y i ndi cat i ng
conf or mance t o t he ASME Code shal l be pr ovi ded.

2. 15. 4 I nt ake Ai r Suppl y Fi l t er

**
NOTE: I ndi cat e l ocat i on and capaci t i es of t he ai r
f i l t er s on t he dr awi ngs. Speci al l y f i l t er ed ai r
shoul d be pr ovi ded f or al l l ocat i ons, except
l aundr i es and gar ages.

**

Dr y t ype ai r f i l t er shal l be pr ovi ded havi ng a col l ect i on ef f i c i ency of 99
per cent of par t i c l es l ar ger t han 10 mi cr ons. Fi l t er body and medi a shal l
wi t hst and a maxi mum 862 kPa 125 psi , capaci t y as i ndi cat ed.

2. 15. 5 Pr essur e Regul at or s

The ai r syst em shal l be pr ovi ded wi t h t he necessar y r egul at or val ves t o
mai nt ai n t he desi r ed pr essur e f or t he i nst al l ed equi pment . Regul at or s
shal l be desi gned f or a maxi mum i nl et pr essur e of 862 kPa 125 psi and a
maxi mum t emper at ur e of 93 degr ees C 200 degr ees F. Regul at or s shal l be

SECTI ON 22 00 00 Page 57

si ngl e- seat ed, pi l ot - oper at ed wi t h val ve pl ug, br onze body and t r i m or
equal , and t hr eaded connect i ons. The r egul at or val ve shal l i ncl ude a
pr essur e gauge and shal l be pr ovi ded wi t h an adj ust ment scr ew f or adj ust i ng
t he pr essur e di f f er ent i al f r om 0 kPa t o 862 kPa 0 t o 125 psi . Regul at or
shal l be s i zed as i ndi cat ed.

2. 16 DOMESTI C WATER SERVI CE METER

**
NOTE: Use t he f i r st br acket ed opt i on f or Navy
pr oj ect s onl y. Use t he second br acket ed opt i on f or
Ar my and Ai r For ce pr oj ect s.

**

[The r equi r ement s f or met er i ng and submet er i ng ar e speci f i ed i n Sect i on
33 11 00 WATER UTI LI TY DI STRI BUTI ON PI PI NG.

][Col d wat er met er s 50 mm 2 i nches and smal l er shal l be posi t i ve di spl acement
t ype conf or mi ng t o AWWA C700. Col d wat er met er s 64 mm 2- 1/ 2 i nches and
l ar ger shal l be t ur bi ne t ype conf or mi ng t o AWWA C701. Met er r egi st er may
be r ound or st r ai ght r eadi ng t ype, [i ndi cat i ng [_____]] [as pr ovi ded by t he
l ocal ut i l i t y] . Met er shal l be pr ovi ded wi t h a pul se gener at or , r emot e
r eadout r egi st er and al l necessar y wi r i ng and accessor i es.

Pr ovi de wat er met er s t o moni t or use i n bui l di ng consumi ng i ndoor and
out door wat er as r equi r ed by DODI 4170. 11 (I nst al l at i on Ener gy
Management) . I mpl ement sub- met er i ng when aut hor i zed i n wr i t i ng by t he
i nst al l at i on. Ref er t o ASHRAE 189. 1 Sect i on 7. 3. 3 (Ener gy Consumpt i on
Management) f or subsyst em i mpl ement at i on.

Met er s must be connect ed t o t he base wi de ener gy and ut i l i t y moni t or i ng and
cont r ol syst em (i f t hi s syst em exi st s) usi ng t he i nst al l at i on' s advanced
met er i ng pr ot ocol s.

] 2. 17 POOL WATER PUMP SAFETY VACUUM RELEASE SYSTEM (SVRS)

Saf et y vacuum r el ease syst em (SVRS) shal l meet t he r equi r ement s speci f i ed
in ASME A112. 19. 17, or ASTM F2387, as modi f i ed and suppl ement ed by t hi s
speci f i cat i on. Syst em shal l i ncl ude:

Vacuum moni t or i ng at l east 60 t i mes per second.

Power suppl y moni t or i ng at l east 50 t i mes per second.

Capabl e of i nt egr at i on wi t h exi st i ng t i mer box.

Low vacuum sensi ng and al ar m.

Mai nt enance over r i de.

Power back- up.

Di spl ay of er r or r eadout .

Tur ns of f power t o pump i n mi l l i seconds upon det ect i ng sudden vacuum change.

SECTI ON 22 00 00 Page 58

Mul t i pl e audi bl e al ar m capabi l i t i es f or mul t i pl e har mf ul s i t uat i ons.

2. 18 ELECTRI CAL WORK

**
NOTE:

1. Show t he el ect r i cal char act er i st i cs, mot or
st ar t er t ype(s) , encl osur e t ype, and maxi mum r pm i n
t he equi pment schedul es on t he dr awi ngs.

2. Wher e r educed- vol t age mot or st ar t er s ar e
r ecommended by t he manuf act ur er or r equi r ed
ot her wi se, speci f y and coor di nat e t he t ype(s)
r equi r ed i n Sect i on 26 20 00, I NTERI OR DI STRI BUTI ON
SYSTEM. Reduced- vol t age st ar t i ng i s r equi r ed when
f ul l vol t age st ar t i ng wi l l i nt er f er e wi t h ot her
el ect r i cal equi pment and ci r cui t s and when
r ecommended by t he manuf act ur er .

3. Use t he br acket ed i t em speci f y i ng hi gh
ef f i c i ency s i ngl e- phase mot or s f or appl i cat i ons
wher e t he use of hi gh ef f i c i ency mot or s i s
det er mi ned t o be cost ef f ect i ve.

4. Use t he t hi r d br acket ed i t em wher e pol yphase
mot or s ar e par t of an assembl y, and t he use of
pr emi um ef f i c i ency mot or s i s cost - ef f ect i ve.
Pr emi um ef f i c i ency mot or s ar e r equi r ed by Sect i on
26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM f or i ndi v i dual
mot or s t hat ar e not par t of a packaged syst em.

**

Pr ovi de el ect r i cal mot or dr i ven equi pment speci f i ed compl et e wi t h mot or s,
mot or st ar t er s, and cont r ol s as speci f i ed her ei n and i n Sect i on 26 20 00
I NTERI OR DI STRI BUTI ON SYSTEM. Pr ovi de i nt er nal wi r i ng f or component s of
packaged equi pment as an i nt egr al par t of t he equi pment . Pr ovi de [hi gh
ef f i c i ency t ype,] s i ngl e- phase, f r act i onal - hor sepower al t er nat i ng- cur r ent
mot or s, i ncl udi ng mot or s t hat ar e par t of a syst em, cor r espondi ng t o t he
appl i cat i ons i n accor dance wi t h NEMA MG 11. [I n addi t i on t o t he
r equi r ement s of Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM, pr ovi de
pol yphase, squi r r el - cage medi um i nduct i on mot or s wi t h cont i nuous r at i ngs,
i ncl udi ng mot or s t hat ar e par t of a syst em, t hat meet t he ef f i c i ency
r at i ngs f or pr emi um ef f i c i ency mot or s i n accor dance wi t h NEMA MG 1.]
Pr ovi de mot or s i n accor dance wi t h NEMA MG 1 and of suf f i c i ent s i ze t o dr i ve
t he l oad at t he speci f i ed capaci t y wi t hout exceedi ng t he namepl at e r at i ng
of t he mot or .

Mot or s shal l be r at ed f or cont i nuous dut y wi t h t he encl osur e speci f i ed.
Mot or dut y r equi r ement s shal l al l ow f or maxi mum f r equency st ar t - st op
oper at i on and mi ni mum encount er ed i nt er val bet ween st ar t and st op. Mot or
t or que shal l be capabl e of accel er at i ng t he connect ed l oad wi t hi n 20
seconds wi t h 80 per cent of t he r at ed vol t age mai nt ai ned at mot or t er mi nal s
dur i ng one st ar t i ng per i od. Mot or bear i ngs shal l be f i t t ed wi t h gr ease
suppl y f i t t i ngs and gr ease r el i ef t o out s i de of t he encl osur e.

Cont r ol l er s and cont act or s shal l have auxi l i ar y cont act s f or use wi t h t he
cont r ol s pr ovi ded. Manual or aut omat i c cont r ol and pr ot ect i ve or s i gnal

SECTI ON 22 00 00 Page 59

devi ces r equi r ed f or t he oper at i on speci f i ed and any cont r ol wi r i ng
r equi r ed f or cont r ol s and devi ces speci f i ed, but not shown, shal l be
pr ovi ded. For packaged equi pment , t he manuf act ur er shal l pr ovi de
cont r ol l er s, i nc l udi ng t he r equi r ed moni t or s and t i med r est ar t .

Power wi r i ng and condui t f or f i el d i nst al l ed equi pment shal l be pr ovi ded
under and conf or m t o t he r equi r ement s of Sect i on 26 20 00 I NTERI OR
DI STRI BUTI ON SYSTEM.

2. 19 MI SCELLANEOUS PI PI NG I TEMS

2. 19. 1 Escut cheon Pl at es

Pr ovi de one pi ece or spl i t hi nge met al pl at es f or pi pi ng ent er i ng f l oor s,
wal l s, and cei l i ngs i n exposed spaces. Pr ovi de chr omi um- pl at ed on copper
al l oy pl at es or pol i shed st ai nl ess st eel f i ni sh i n f i ni shed spaces.
Pr ovi de pai nt f i ni sh on pl at es i n unf i ni shed spaces.

2. 19. 2 Pi pe Sl eeves

Pr ovi de wher e pi pi ng passes ent i r el y t hr ough wal l s , cei l i ngs, r oof s, and
f l oor s. Sl eeves ar e not r equi r ed wher e [suppl y] dr ai n, wast e, and vent
(DWV) pi pi ng passes t hr ough concr et e f l oor s l abs l ocat ed on gr ade, except
wher e penet r at i ng a membr ane wat er pr oof f l oor .

2. 19. 2. 1 Sl eeves i n Masonr y and Concr et e

Pr ovi de st eel pi pe s l eeves or schedul e 40 PVC pl ast i c pi pe s l eeves.
Sl eeves ar e not r equi r ed wher e dr ai n, wast e, and vent (DWV) pi pi ng passes
t hr ough concr et e f l oor s l abs l ocat ed on gr ade. Cor e dr i l l i ng of masonr y
and concr et e may be pr ovi ded i n l i eu of pi pe s l eeves when cavi t i es i n t he
cor e- dr i l l ed hol e ar e compl et el y gr out ed smoot h.

2. 19. 2. 2 Sl eeves Not i n Masonr y and Concr et e

Pr ovi de 26 gage gal vani zed st eel sheet or PVC pl ast i c pi pe s l eeves.

2. 19. 3 Pi pe Hanger s (Suppor t s)

Provide MSS SP- 58 Type 1 wi t h adj ust abl e t ype st eel suppor t r ods, except as
speci f i ed or i ndi cat ed ot her wi se. At t ach t o st eel j oi st s wi t h Type 19 or
23 c l amps and r et ai ni ng st r aps. At t ach t o St eel W or S beams wi t h Type 21,
28, 29, or 30 c l amps. At t ach t o st eel angl es and ver t i cal web st eel
channel s wi t h Type 20 c l amp wi t h beam cl amp channel adapt er . At t ach t o
hor i zont al web st eel channel and wood wi t h dr i l l ed hol e on cent er l i ne and
doubl e nut and washer . At t ach t o concr et e wi t h Type 18 i nser t or dr i l l ed
expansi on anchor . Pr ovi de Type 40 i nsul at i on pr ot ect i on shi el d f or
i nsul at ed pi pi ng.

2. 19. 4 Nameplates

Pr ovi de 3. 2 mm 0. 125 i nch t hi ck mel ami ne l ami nat ed pl ast i c namepl at es,
bl ack mat t e f i ni sh wi t h whi t e cent er cor e, f or equi pment , gages,
t her momet er s, and val ves; val ves i n suppl i es t o f aucet s wi l l not r equi r e
namepl at es. Accur at el y al i gn l et t er i ng and engr ave mi ni mum of 6. 4 mm 0. 25
i nch hi gh nor mal bl ock l et t er i ng i nt o t he whi t e cor e. Mi ni mum si ze of
namepl at es shal l be 25 by 63 mm 1. 0 by 2. 5 i nches. Key namepl at es t o a
char t and schedul e f or each syst em. Fr ame char t s and schedul es under gl ass
and pl ace wher e di r ect ed near each syst em. Fur ni sh t wo copi es of each

SECTI ON 22 00 00 Page 60

char t and schedul e.

2. 19. 5 Labels

**
NOTE: Thi s par agr aph i s appl i cabl e onl y t o NASA
projects.

NOTE: Label i ng of component s i s an i nexpensi ve and
ef f ect i ve met hod f or hel pi ng bui l di ng occupant s
pr oper l y oper at e t he syst ems and f or hel pi ng
f aci l i t i es per sonnel pr oper l y mai nt ai n t he syst ems.
The l abel s shoul d be easy t o r ead when st andi ng next
t o t he equi pment , and dur abl e t o mat ch t he l i f e of
t he equi pment t o whi ch t hey ar e at t ached. Del et e
i t em c f or non- bat t er y oper at ed uni t s.

**

Pr ovi de l abel s f or sensor oper at or s at f l ush val ves and f aucet s. I ncl ude
t he f ol l owi ng i nf or mat i on on each l abel :

a. I dent i f i cat i on of t he sensor and i t s oper at i on wi t h [gr aphi c] [wr i t t en]
[Br ai l l e] descr i pt i on.

b. Range of t he sensor .

c. Bat t er y r epl acement schedul e.

PART 3 EXECUTI ON

3. 1 GENERAL I NSTALLATI ON REQUI REMENTS

Pi pi ng l ocat ed i n ai r pl enums shal l conf or m t o NFPA 90A r equi r ement s.
Pi pi ng l ocat ed i n shaf t s t hat const i t ut e ai r duct s or t hat encl ose ai r
duct s shal l be noncombust i bl e i n accor dance wi t h NFPA 90A. I nst al l at i on of
pl ast i c pi pe wher e i n compl i ance wi t h NFPA may be i nst al l ed i n accor dance
with PPFA Fi r e Man. The pl umbi ng syst em shal l be i nst al l ed compl et e wi t h
necessar y f i x t ur es, f i t t i ngs, t r aps, val ves, and accessor i es. Wat er and
dr ai nage pi pi ng shal l be ext ended 1. 5 m 5 f eet out s i de t he bui l di ng, unl ess
ot her wi se i ndi cat ed. A [gat e val ve] [f ul l por t bal l val ve] [bal l val ve]
and dr ai n shal l be i nst al l ed on t he wat er ser vi ce l i ne i nsi de t he bui l di ng
appr oxi mat el y 150 mm 6 i nches above t he f l oor f r om poi nt of ent r y. Pi pi ng
shal l be connect ed t o t he ext er i or ser vi ce l i nes or capped or pl ugged i f
t he ext er i or ser vi ce i s not i n pl ace. Sewer and wat er pi pes shal l be l ai d
i n separ at e t r enches, except when ot her wi se shown. Ext er i or under gr ound
ut i l i t i es shal l be at l east 300 mm 12 i nches bel ow t he [aver age l ocal f r ost
dept h] [f i ni sh gr ade] or as i ndi cat ed on t he dr awi ngs. I f t r enches ar e
c l osed or t he pi pes ar e ot her wi se cover ed bef or e bei ng connect ed t o t he
ser vi ce l i nes, t he l ocat i on of t he end of each pl umbi ng ut i l i t y shal l be
mar ked wi t h a st ake or ot her accept abl e means. Val ves shal l be i nst al l ed
wi t h cont r ol no l ower t han t he val ve body.

3. 1. 1 Wat er Pi pe, Fi t t i ngs, and Connect i ons

3. 1. 1. 1 Utilities

The pi pi ng shal l be ext ended t o f i x t ur es, out l et s, and equi pment . The
hot - wat er and col d- wat er pi pi ng syst em shal l be ar r anged and i nst al l ed t o
per mi t dr ai ni ng. The suppl y l i ne t o each i t em of equi pment or f i x t ur e,

SECTI ON 22 00 00 Page 61

except f aucet s, f l ush val ves, or ot her cont r ol val ves whi ch ar e suppl i ed
wi t h i nt egr al st ops, shal l be equi pped wi t h a shut of f val ve t o enabl e
i sol at i on of t he i t em f or r epai r and mai nt enance wi t hout i nt er f er i ng wi t h
oper at i on of ot her equi pment or f i x t ur es. Suppl y pi pi ng t o f i x t ur es,
f aucet s, hydr ant s, shower heads, and f l ushi ng devi ces shal l be anchor ed t o
pr event movement .

3. 1. 1. 2 Cut t i ng and Repai r i ng

The wor k shal l be car ef ul l y l ai d out i n advance, and unnecessar y cut t i ng of
const r uct i on shal l be avoi ded. Damage t o bui l di ng, pi pi ng, wi r i ng, or
equi pment as a r esul t of cut t i ng shal l be r epai r ed by mechani cs ski l l ed i n
t he t r ade i nvol ved.

3. 1. 1. 3 Pr ot ect i on of Fi xt ur es, Mat er i al s , and Equi pment

Pi pe openi ngs shal l be c l osed wi t h caps or pl ugs dur i ng i nst al l at i on.
Fi xt ur es and equi pment shal l be t i ght l y cover ed and pr ot ect ed agai nst di r t ,
wat er , chemi cal s, and mechani cal i nj ur y. Upon compl et i on of t he wor k, t he
f i x t ur es, mat er i al s, and equi pment shal l be t hor oughl y c l eaned, adj ust ed,
and oper at ed. Saf et y guar ds shal l be pr ovi ded f or exposed r ot at i ng
equipment.

3. 1. 1. 4 Mai ns, Br anches, and Runout s

Pi pi ng shal l be i nst al l ed as i ndi cat ed. Pi pe shal l be accur at el y cut and
wor ked i nt o pl ace wi t hout spr i ngi ng or f or c i ng. St r uct ur al por t i ons of t he
bui l di ng shal l not be weakened. Abovegr ound pi pi ng shal l r un par al l el wi t h
t he l i nes of t he bui l di ng, unl ess ot her wi se i ndi cat ed. Br anch pi pes f r om
ser vi ce l i nes may be t aken f r om t op, bot t om, or s i de of mai n, usi ng
cr ossover f i t t i ngs r equi r ed by st r uct ur al or i nst al l at i on condi t i ons.
Suppl y pi pes, val ves, and f i t t i ngs shal l be kept a suf f i c i ent di st ance f r om
ot her wor k and ot her ser vi ces t o per mi t not l ess t han 12 mm 1/ 2 i nch
bet ween f i ni shed cover i ng on t he di f f er ent ser vi ces. Bar e and i nsul at ed
wat er l i nes shal l not bear di r ect l y agai nst bui l di ng st r uct ur al el ement s so
as t o t r ansmi t sound t o t he st r uct ur e or t o pr event f l exi bl e movement of
t he l i nes. Wat er pi pe shal l not be bur i ed i n or under f l oor s unl ess
speci f i cal l y i ndi cat ed or appr oved. Changes i n pi pe s i zes shal l be made
wi t h r educi ng f i t t i ngs. Use of bushi ngs wi l l not be per mi t t ed except f or
use i n s i t uat i ons i n whi ch st andar d f act or y f abr i cat ed component s ar e
f ur ni shed t o accommodat e speci f i c accept ed i nst al l at i on pr act i ce. Change
i n di r ect i on shal l be made wi t h f i t t i ngs, except t hat bendi ng of pi pe 100 mm
 4 i nches and smal l er wi l l be per mi t t ed, pr ovi ded a pi pe bender i s used and
wi de sweep bends ar e f or med. The cent er - l i ne r adi us of bends shal l be not
l ess t han si x di amet er s of t he pi pe. Bent pi pe showi ng k i nks, wr i nkl es,
f l at t eni ng, or ot her mal f or mat i ons wi l l not be accept abl e.

3. 1. 1. 5 Pi pe Dr ai ns

**
NOTE: Desi gner wi l l i ndi cat e l ocat i on of pi pe
dr ai ns on t he dr awi ngs.

**

Pi pe dr ai ns i ndi cat ed shal l consi st of 20 mm 3/ 4 i nch hose bi bb wi t h
r enewabl e seat and [gat e] [f ul l por t bal l] [bal l] val ve ahead of hose
bi bb. At ot her l ow poi nt s, 20 mm 3/ 4 i nch br ass pl ugs or caps shal l be
pr ovi ded. Di sconnect i on of t he suppl y pi pi ng at t he f i x t ur e i s an
accept abl e dr ai n.

SECTI ON 22 00 00 Page 62

3. 1. 1. 6 Expansi on and Cont r act i on of Pi pi ng

Al l owance shal l be made t hr oughout f or expansi on and cont r act i on of wat er
pi pe. Each hot - wat er and hot - wat er c i r cul at i on r i ser shal l have expansi on
l oops or ot her pr ovi s i ons such as of f set s and changes i n di r ect i on wher e
i ndi cat ed and r equi r ed. Ri ser s shal l be secur el y anchor ed as r equi r ed or
wher e i ndi cat ed t o f or ce expansi on t o l oops. Br anch connect i ons f r om
r i ser s shal l be made wi t h ampl e swi ng or of f set t o avoi d undue st r ai n on
f i t t i ngs or shor t pi pe l engt hs. Hor i zont al r uns of pi pe over 15 m 50 f eet
i n l engt h shal l be anchor ed t o t he wal l or t he suppor t i ng const r uct i on
about mi dway on t he r un t o f or ce expansi on, evenl y di v i ded, t owar d t he
ends. Suf f i c i ent f l exi bi l i t y shal l be pr ovi ded on br anch r unout s f r om
mai ns and r i ser s t o pr ovi de f or expansi on and cont r act i on of pi pi ng.
Fl exi bi l i t y shal l be pr ovi ded by i nst al l i ng one or mor e t ur ns i n t he l i ne
so t hat pi pi ng wi l l spr i ng enough t o al l ow f or expansi on wi t hout
st r ai ni ng. I f mechani cal gr ooved pi pe coupl i ng syst ems ar e pr ovi ded, t he
devi at i on f r om desi gn r equi r ement s f or expansi on and cont r act i on may be
al l owed pendi ng appr oval of Cont r act i ng Of f i cer .

3. 1. 1. 7 Thr ust Rest r ai nt

Pl ugs, caps, t ees, val ves and bends def l ect i ng 11. 25 degr ees or mor e,
ei t her ver t i cal l y or hor i zont al l y , i n wat er l i nes 100 mm 4 i nches i n
di amet er or l ar ger shal l be pr ovi ded wi t h t hr ust bl ocks, wher e i ndi cat ed,
t o pr event movement . Thr ust bl ocki ng shal l be concr et e of a mi x not l eaner
t han: 1 cement , 2- 1/ 2 sand, 5 gr avel ; and havi ng a compr essi ve st r engt h of
not l ess t han 14 MPa 2000 psi af t er 28 days. Bl ocki ng shal l be pl aced
bet ween sol i d gr ound and t he f i t t i ng t o be anchor ed. Unl ess ot her wi se
i ndi cat ed or di r ect ed, t he base and t hr ust bear i ng s i des of t he t hr ust
bl ock shal l be pour ed agai nst undi st ur bed ear t h. The si de of t he t hr ust
bl ock not subj ect t o t hr ust shal l be pour ed agai nst f or ms. The ar ea of
bear i ng wi l l be as shown. Bl ocki ng shal l be pl aced so t hat t he j oi nt s of
t he f i t t i ng ar e accessi bl e f or r epai r . St eel r ods and cl amps, pr ot ect ed by
gal vani z i ng or by coat i ng wi t h bi t umi nous pai nt , shal l be used t o anchor
ver t i cal down bends i nt o gr avi t y t hr ust bl ocks.

3. 1. 1. 8 Commer ci al - Type Wat er Hammer Ar r est er s

**
NOTE: Desi gner wi l l i ndi cat e l ocat i on, quant i t y and
si ze of commer ci al - t ype wat er hammer ar r est er s on
t he dr awi ngs. Commer ci al - t ype wat er hammer
ar r est er s wi l l be s i zed and l ocat ed i n accor dance
wi t h PDI WH 201. Pi pi ng ser vi ng equi pment havi ng
qui ck- c l osi ng val ves shal l have sui t abl y s i zed
ar r est er s. The I CC I nt er nat i onal Pl umbi ng Code
def i nes a qui ck- c l osi ng val ve and t he Codes 1997
Comment ar y pr ovi des exampl es of what ar e and ar e not
consi der ed qui ck- c l osi ng val ves. PDI - WH 201 al so
def i nes qui ck val ve c l osur e. Revi ew of t hese
document s wi l l hel p t he desi gner pr ovi de t he pr oper
number of ar r est er s.

For pr essur es of 450 kPa 65 psi or l ess, commer ci al
wat er hammer ar r est er s may be r educed by t he
desi gner i n number and si ze, i f t he syst em does not
cont ai n qui ck- act i ng val ves. Wat er pr essur e
r egul at i ng or r educi ng val ves may be pr ovi ded i n

SECTI ON 22 00 00 Page 63

l i eu of commer ci al - t ype wat er hammer ar r est er s, i f
l ocal use has pr ovi ded sat i sf act or y per f or mance.
When r equi r ed, i nst al l ar r est er s as c l ose as
possi bl e t o qui ck- act i ng val ves, ends of l ong pi pe
r uns, and near bat t er i es of f i x t ur es.

**

Commer ci al - t ype wat er hammer ar r est er s shal l be pr ovi ded on hot - and
col d- wat er suppl i es and shal l be l ocat ed as gener al l y i ndi cat ed, wi t h
pr eci se l ocat i on and si z i ng t o be i n accor dance wi t h PDI WH 201. Wat er
hammer ar r est er s, wher e conceal ed, shal l be accessi bl e by means of access
door s or r emovabl e panel s. Commer ci al - t ype wat er hammer ar r est er s shal l
conf or m t o ASSE 1010. Ver t i cal capped pi pe col umns wi l l not be per mi t t ed.

3. 1. 2 Compr essed Ai r Pi pi ng (Non- Oi l Fr ee)

Compr essed ai r pi pi ng shal l be i nst al l ed as speci f i ed f or wat er pi pi ng and
sui t abl e f or 862 kPa 125 psi g wor ki ng pr essur e. Compr essed ai r pi pi ng
shal l have suppl y l i nes and di schar ge t er mi nal s l egi bl y and per manent l y
mar ked at bot h ends wi t h t he name of t he syst em and t he di r ect i on of f l ow.

3. 1. 3 Joints

**
NOTE: Wher e envi r onment al condi t i ons do not war r ant
t he use of di el ect r i c uni ons or f l anges t he
r equi r ement f or such uni ons and f l anges wi l l be
deleted.

**

I nst al l at i on of pi pe and f i t t i ngs shal l be made i n accor dance wi t h t he
manuf act ur er ' s r ecommendat i ons. Mi t er i ng of j oi nt s f or el bows and not chi ng
of st r ai ght r uns of pi pe f or t ees wi l l not be per mi t t ed. Joi nt s shal l be
made up wi t h f i t t i ngs of compat i bl e mat er i al and made f or t he speci f i c
pur pose i nt ended.

3. 1. 3. 1 Threaded

Thr eaded j oi nt s shal l have Amer i can St andar d t aper pi pe t hr eads conf or mi ng
to ASME B1. 20. 1. Onl y mal e pi pe t hr eads shal l be coat ed wi t h gr aphi t e or
wi t h an appr oved gr aphi t e compound, or wi t h an i ner t f i l l er and oi l , or
shal l have a pol yt et r af l uor oet hyl ene t ape appl i ed.

3. 1. 3. 2 Mechani cal Coupl i ngs

**
NOTE: Do not use t hi s par agr aph on NAVFAC pr oj ect s.

**

Mechani cal coupl i ngs may be used i n conj unct i on wi t h gr ooved pi pe f or
abovegr ound, f er r ous or non- f er r ous, domest i c hot and col d wat er syst ems,
i n l i eu of uni ons, br azed, sol der ed, wel ded, f l anged, or t hr eaded j oi nt s.

Mechani cal coupl i ngs ar e per mi t t ed i n accessi bl e l ocat i ons i ncl udi ng behi nd
access pl at es. Fl exi bl e gr ooved j oi nt s wi l l not be per mi t t ed, except as
v i br at i on i sol at or s adj acent t o mechani cal equi pment . Ri gi d gr ooved j oi nt s
shal l i ncor por at e an angl e bol t pad desi gn whi ch mai nt ai ns met al - t o- met al
cont act wi t h equal amount of pad of f set of housi ngs upon i nst al l at i on t o
ensur e posi t i ve r i gi d c l ampi ng of t he pi pe.

SECTI ON 22 00 00 Page 64

Desi gns whi ch can onl y c l amp on t he bot t om of t he gr oove or whi ch ut i l i ze
gr i ppi ng t eet h or j aws, or whi ch use mi sal i gned housi ng bol t hol es, or
whi ch r equi r e a t or que wr ench or t or que speci f i cat i ons wi l l not be
permitted.

Gr ooved f i t t i ngs and coupl i ngs, and gr oovi ng t ool s shal l be pr ovi ded f r om
t he same manuf act ur er . Segment al l y wel ded el bows shal l not be used.
Gr ooves shal l be pr epar ed i n accor dance wi t h t he coupl i ng manuf act ur er ' s
l at est publ i shed st andar ds. Gr oovi ng shal l be per f or med by qual i f i ed
gr oovi ng oper at or s havi ng demonst r at ed pr oper gr oovi ng pr ocedur es i n
accor dance wi t h t he t ool manuf act ur er ' s r ecommendat i ons.

The Cont r act i ng Of f i cer shal l be not i f i ed 24 hour s i n advance of t est t o
demonst r at e oper at or ' s capabi l i t y , and t he t est shal l be per f or med at t he
wor k s i t e, i f pr act i cal , or at a s i t e agr eed upon. The oper at or shal l
demonst r at e t he abi l i t y t o pr oper l y adj ust t he gr oovi ng t ool , gr oove t he
pi pe, and t o ver i f y t he gr oove di mensi ons i n accor dance wi t h t he coupl i ng
manuf act ur er ' s speci f i cat i ons.

3. 1. 3. 3 Uni ons and Fl anges

Uni ons, f l anges and mechani cal coupl i ngs shal l not be conceal ed i n wal l s,
cei l i ngs, or par t i t i ons. Uni ons shal l be used on pi pe s i zes 65 mm 2- 1/ 2
i nches and smal l er ; f l anges shal l be used on pi pe s i zes 80 mm 3 i nches and
larger.

3. 1. 3. 4 Gr ooved Mechani cal Joi nt s

**
NOTE: Do not use t hi s par agr aph on NAVFAC pr oj ect s.

**

Gr ooves shal l be pr epar ed accor di ng t o t he coupl i ng manuf act ur er ' s
i nst r uct i ons. Gr ooved f i t t i ngs, coupl i ngs, and gr oovi ng t ool s shal l be
pr oduct s of t he same manuf act ur er . Pi pe and gr oove di mensi ons shal l compl y
wi t h t he t ol er ances speci f i ed by t he coupl i ng manuf act ur er . The di amet er
of gr ooves made i n t he f i el d shal l be measur ed usi ng a " go/ no- go" gauge,
ver ni er or di al cal i per , nar r ow- l and mi cr omet er , or ot her met hod
speci f i cal l y appr oved by t he coupl i ng manuf act ur er f or t he i nt ended
appl i cat i on. Gr oove wi dt h and di mensi on of gr oove f r om end of pi pe shal l
be measur ed and r ecor ded f or each change i n gr oovi ng t ool set up t o ver i f y
compl i ance wi t h coupl i ng manuf act ur er ' s t ol er ances. Gr ooved j oi nt s shal l
not be used i n conceal ed l ocat i ons.

3. 1. 3. 5 Cast I r on Soi l , Wast e and Vent Pi pe

Bel l and spi got compr essi on and hubl ess gasket ed c l amp j oi nt s f or soi l ,
wast e and vent pi pi ng shal l be i nst al l ed per t he manuf act ur er ' s
recommendations.

3. 1. 3. 6 Copper Tube and Pi pe

a. Br azed. Br azed j oi nt s shal l be made i n conf or mance wi t h AWS B2. 2/ B2. 2M,
ASME B16. 50, and CDA A4015 wi t h f l ux and ar e accept abl e f or al l pi pe
s i zes. Copper t o copper j oi nt s shal l i ncl ude t he use of
copper - phosphor us or copper - phosphor us- si l ver br azi ng met al wi t hout
f l ux. Br azi ng of di ssi mi l ar met al s (copper t o br onze or br ass) shal l
i ncl ude t he use of f l ux wi t h ei t her a copper - phosphor us,

SECTI ON 22 00 00 Page 65

copper - phosphor us- si l ver or a s i l ver br azi ng f i l l er met al .

b. Sol der ed. Sol der ed j oi nt s shal l be made wi t h f l ux and ar e onl y
accept abl e f or pi pi ng 50 mm 2 i nches and smal l er . Sol der ed j oi nt s
shal l conf or m t o ASME B31. 5 and CDA A4015. Sol der ed j oi nt s shal l not
be used i n compr essed ai r pi pi ng bet ween t he ai r compr essor and t he
receiver.

c. Copper Tube Ext r act ed Joi nt . Mechani cal l y ext r act ed j oi nt s shal l be
made i n accor dance wi t h I CC I PC.

**
NOTE: Do NOT use t he f ol l owi ng par agr aph f or Navy
projects.

**

d. Pr ess connect i on. Copper pr ess connect i ons shal l be made i n strict
accor dance wi t h t he manuf act ur er ' s i nst al l at i on i nst r uct i ons f or
manuf act ur ed r at ed s i ze. The j oi nt s shal l be pr essed usi ng t he t ool (s)
appr oved by t he manuf act ur er of t hat j oi nt . Mi ni mum di st ance bet ween
f i t t i ngs shal l be i n accor dance wi t h t he manuf act ur er ' s r equi r ement s.

3. 1. 3. 7 Pl ast i c Pi pe

Acr yl oni t r i l e- But adi ene- St yr ene (ABS) pi pe shal l have j oi nt s made wi t h
sol vent cement . PVC and CPVC pi pe shal l have j oi nt s made wi t h sol vent
cement el ast omer i c, t hr eadi ng, (t hr eadi ng of Schedul e 80 Pi pe i s al l owed
onl y wher e r equi r ed f or di sconnect i on and i nspect i on; t hr eadi ng of Schedul e
40 Pi pe i s not al l owed) , or mat ed f l anged.

3. 1. 3. 8 Gl ass Pi pe

Joi nt s f or cor r osi ve wast e gl ass pi pe and f i t t i ngs shal l be made wi t h
cor r osi on- r esi st i ng st eel compr essi on- t ype coupl i ngs wi t h acr yl oni t r i l e
r ubber gasket s l i ned wi t h pol yt et r af l uor oet hyl ene.

3. 1. 3. 9 Cor r osi ve Wast e Pl ast i c Pi pe

Joi nt s f or pol yol ef i n pi pe and f i t t i ngs shal l be made by mechani cal j oi nt
or el ect r i cal f usi on coi l met hod i n accor dance wi t h ASTM D2657 and
ASTM F1290. Joi nt s f or f i l ament - wound r ei nf or ced t her moset t i ng r esi n pi pe
shal l be made i n accor dance wi t h manuf act ur er ' s i nst r uct i ons. Uni ons or
f l anges shal l be used wher e r equi r ed f or di sconnect i on and i nspect i on.

3. 1. 3. 10 Pol ypr opyl ene Pi pe

Joi nt s f or pol ypr opyl ene pi pe and f i t t i ngs shal l be made by heat f usi on
wel di ng socket - t ype or but t - f usi on t ype f i t t i ngs and shal l compl y wi t h
ASTM F2389.

3. 1. 3. 11 Ot her Joi nt Met hods

**
NOTE: Coor di nat e wi t h par agr aph MATERI ALS.

**

3. 1. 4 Di ssi mi l ar Pi pe Mat er i al s

Connect i ons bet ween f er r ous and non- f er r ous copper wat er pi pe shal l be made

SECTI ON 22 00 00 Page 66

wi t h di el ect r i c uni ons or f l ange wat er ways. Di el ect r i c wat er ways shal l
have t emper at ur e and pr essur e r at i ng equal t o or gr eat er t han t hat
speci f i ed f or t he connect i ng pi pi ng. Wat er ways shal l have met al
connect i ons on bot h ends sui t ed t o mat ch connect i ng pi pi ng. Di el ect r i c
wat er ways shal l be i nt er nal l y l i ned wi t h an i nsul at or speci f i cal l y desi gned
t o pr event cur r ent f l ow bet ween di ssi mi l ar met al s. Di el ect r i c f l anges
shal l meet t he per f or mance r equi r ement s descr i bed her ei n f or di el ect r i c
wat er ways. Connect i ng j oi nt s bet ween pl ast i c and met al l i c pi pe shal l be
made wi t h t r ansi t i on f i t t i ng f or t he speci f i c pur pose.

3. 1. 5 Cor r osi on Pr ot ect i on f or Bur i ed Pi pe and Fi t t i ngs

**
NOTE: Bot h cat hodi c pr ot ect i on and pr ot ect i ve
coat i ngs, r egar dl ess of soi l r esi st i v i t y, ar e t o be
pr ovi ded f or st eel , duct i l e i r on, and cast i r on
pr essur i zed pi pi ng under f l oor (s l ab on gr ade) i n
soi l . The r esul t s of an economi c anal ysi s and
r ecommendat i ons by a " cor r osi on exper t " wi l l gover n
t he appl i cat i on of CP and pr ot ect i ve coat i ngs on
gr avi t y sewer l i nes, r egar dl ess of soi l r esi st i v i t y,
and f or pot abl e wat er l i nes i n r esi st i v i t i es above
10000 ohm- cent i met er s. For a l ar ge maj or i t y of new
f aci l i t i es, a sacr i f i c i al t ype of cat hodi c
pr ot ect i on syst em, as speci f i ed i n Sect i on
26 42 14. 00 10CATHODI C PROTECTI ON SYSTEM
(SACRI FI CI AL ANODE) , woul d be t he appl i cabl e sect i on
t o r ef er ence; however , t he pl umbi ng desi gner must
coor di nat e wi t h t he cat hodi c pr ot ect i on desi gner f or
sel ect i on of one or bot h of t he CP speci f i cat i on
options.

**

Duct i l e i r on, cast i r on, and st eel pi pe, f i t t i ngs, and j oi nt s shal l have a
pr ot ect i ve coat i ng. Addi t i onal l y , duct i l e i r on, cast i r on, and st eel
pr essur e pi pe shal l have a cat hodi c pr ot ect i on syst em and j oi nt bondi ng.
The cat hodi c pr ot ect i on syst em, pr ot ect i ve coat i ng syst em, and j oi nt
bondi ng f or cat hodi cal l y pr ot ect ed pi pe shal l be i n accor dance wi t h
[Sect i on 26 42 14. 00 10 CATHODI C PROTECTI ON SYSTEM (SACRI FI CI AL ANODE)]
[and] [Sect i on 26 42 17. 00 10 CATHODI C PROTECTI ON SYSTEM (I MPRESSED
CURRENT)][Sect i on 26 42 13. 00 20 CATHODI C PROTECTI ON BY GALVANI C ANODES]
[and] [Sect i on 26 42 19. 00 20 CATHODI C PROTECTI ON BY I MPRESSED CURRENT]
[Sect i on 26 42 14. 00 10 CATHODI C PROTECTI ON SYSTEM (SACRI FI CI AL
ANODE)] [Sect i on 26 42 19. 00 20 CATHODI C PROTECTI ON BY I MPRESSED CURRENT] .
Coat i ngs shal l be sel ect ed, appl i ed, and i nspect ed i n accor dance wi t h
NACE SP0169 and as ot her wi se speci f i ed. The pi pe shal l be c l eaned and t he
coat i ng syst em appl i ed pr i or t o pi pe t i ght ness t est i ng. Joi nt s and
f i t t i ngs shal l be c l eaned and t he coat i ng syst em appl i ed af t er pi pe
t i ght ness t est i ng. For t ape coat i ng syst ems, t he t ape shal l conf or m t o
AWWA C203 and shal l be appl i ed wi t h a 50 per cent over l ap. Pr i mer ut i l i zed
wi t h t ape t ype coat i ng syst ems shal l be as r ecommended by t he t ape
manufacturer.

3. 1. 6 Pi pe Sl eeves and Fl ashi ng

Pi pe s l eeves shal l be f ur ni shed and set i n t hei r pr oper and per manent
location.

SECTI ON 22 00 00 Page 67

3. 1. 6. 1 Sl eeve Requi r ement s

**
NOTE: I ndi cat e t he l ocat i ons of al l pi pe s l eeves on
t he desi gn dr awi ngs. I ndi cat e s l eeves at l ocat i ons
wher e pi pi ng pass ent i r el y t hr ough wal l s, cei l i ngs,
r oof s, and f l oor s. The desi gner wi l l det ai l t ype of
pi pe s l eeves on t he dr awi ngs, i l l ust r at i ng met hod of
seal i ng annul ar space bet ween pi pe and sl eeve. The
desi gner wi l l coor di nat e r equi r ement s f or c l ear ances
ar ound sl eeves wi t h Sect i on 13 48 00. 00 10 SEI SMI C
PROTECTI ON FOR MECHANI CAL EQUI PMENT or Sect i on
22 05 48. 00 20 MECHANI CAL SOUND, VI BRATI ON, AND
SEI SMI C CONTROL.

**

Unl ess i ndi cat ed ot her wi se, pr ovi de pi pe s l eeves meet i ng t he f ol l owi ng
requirements:

Secur e s l eeves i n posi t i on and l ocat i on dur i ng const r uct i on. Pr ovi de
s l eeves of suf f i c i ent l engt h t o pass t hr ough ent i r e t hi ckness of wal l s,
cei l i ngs, r oof s, and f l oor s.

A modul ar mechani cal t ype seal i ng assembl y may be i nst al l ed i n l i eu of a
wat er pr oof i ng c l ampi ng f l ange and caul k i ng and seal i ng of annul ar space
bet ween pi pe and sl eeve. The seal s shal l consi st of i nt er l ocki ng synt het i c
r ubber l i nks shaped t o cont i nuousl y f i l l t he annul ar space bet ween t he pi pe
and sl eeve usi ng gal vani zed st eel bol t s, nut s, and pr essur e pl at es. The
l i nks shal l be l oosel y assembl ed wi t h bol t s t o f or m a cont i nuous r ubber
bel t ar ound t he pi pe wi t h a pr essur e pl at e under each bol t head and each
nut . Af t er t he seal assembl y i s pr oper l y posi t i oned i n t he s l eeve,
t i ght eni ng of t he bol t shal l cause t he r ubber seal i ng el ement s t o expand
and pr ovi de a wat er t i ght seal bet ween t he pi pe and t he s l eeve. Each seal
assembl y shal l be s i zed as r ecommended by t he manuf act ur er t o f i t t he pi pe
and sl eeve i nvol ved.

 Sl eeves shal l not be i nst al l ed i n st r uct ur al member s, except wher e
i ndi cat ed or appr oved. Rect angul ar and squar e openi ngs shal l be as
det ai l ed. Each sl eeve shal l ext end t hr ough i t s r espect i ve f l oor , or r oof ,
and shal l be cut f l ush wi t h each sur f ace, except f or speci al c i r cumst ances.
Pi pe s l eeves passi ng t hr ough f l oor s i n wet ar eas such as mechani cal
equi pment r ooms, l avat or i es, k i t chens, and ot her pl umbi ng f i x t ur e ar eas
shal l ext end a mi ni mum of 100 mm 4 i nches above t he f i ni shed f l oor .

 Unl ess ot her wi se i ndi cat ed, s l eeves shal l be of a s i ze t o pr ovi de a
mi ni mum of [6 mm 1/ 4 i nch] [25 mm one i nch] c l ear ance bet ween bar e pi pe
or i nsul at i on and i nsi de of s l eeve or bet ween i nsul at i on and i nsi de of
s l eeve. Sl eeves i n bear i ng wal l s and concr et e s l ab on gr ade f l oor s shal l
be st eel pi pe or cast - i r on pi pe. Sl eeves i n nonbear i ng wal l s or cei l i ngs
may be st eel pi pe, cast - i r on pi pe, gal vani zed sheet met al wi t h l ock- t ype
l ongi t udi nal seam, or pl ast i c.

Except as ot her wi se speci f i ed, t he annul ar space bet ween pi pe and s l eeve,
or bet ween j acket over i nsul at i on and sl eeve, shal l be seal ed as i ndi cat ed
wi t h seal ant s conf or mi ng t o ASTM C920 and wi t h a pr i mer , backst op mat er i al
and sur f ace pr epar at i on as speci f i ed i n Sect i on 07 92 00 JOI NT SEALANTS.
The annul ar space bet ween pi pe and sl eeve, bet ween bar e i nsul at i on and
sl eeve or bet ween j acket over i nsul at i on and sl eeve shal l not be seal ed f or
i nt er i or wal l s whi ch ar e not desi gnat ed as f i r e r at ed.

SECTI ON 22 00 00 Page 68

Sl eeves t hr ough bel ow- gr ade wal l s i n cont act wi t h ear t h shal l be r ecessed
12 mm 1/ 2 i nch f r om wal l sur f aces on bot h s i des. Annul ar space bet ween
pi pe and sl eeve shal l be f i l l ed wi t h backi ng mat er i al and seal ant s i n t he
j oi nt bet ween t he pi pe and [concr et e] [masonr y] wal l as speci f i ed above.
Seal ant sel ect ed f or t he ear t h s i de of t he wal l shal l be compat i bl e wi t h
damppr oof i ng/ wat er pr oof i ng mat er i al s t hat ar e t o be appl i ed over t he j oi nt
seal ant . Pi pe s l eeves i n f i r e- r at ed wal l s shal l conf or m t o t he
r equi r ement s i n Sect i on 07 84 00 FI RESTOPPI NG.

3. 1. 6. 2 Fl ashi ng Requi r ement s

**
NOTE: The appl i cabl e det ai l pl at es wi l l be
compl et ed and i ncl uded on t he cont r act dr awi ngs.
Sl eeve t hi ckness and squar e and r ect angul ar openi ng
det ai l s wi l l be det er mi ned and i ndi cat ed on t he
dr awi ngs. I ndi cat e pi pe chase ar eas on t he dr awi ngs.

**

Pi pes passi ng t hr ough r oof shal l be i nst al l ed t hr ough a 4. 9 kg per squar e
met er 16 ounce copper f l ashi ng, each wi t hi n an i nt egr al ski r t or f l ange.
Fl ashi ng shal l be sui t abl y f or med, and t he ski r t or f l ange shal l ext end not
l ess t han 200 mm 8 i nches f r om t he pi pe and shal l be set over t he r oof or
f l oor membr ane i n a sol i d coat i ng of bi t umi nous cement . The f l ashi ng shal l
ext end up t he pi pe a mi ni mum of 250 mm 10 i nches. For c l eanout s, t he
f l ashi ng shal l be t ur ned down i nt o t he hub and caul ked af t er pl aci ng t he
f er r ul e. Pi pes passi ng t hr ough pi t ched r oof s shal l be f l ashed, usi ng l ead
or copper f l ashi ng, wi t h an adj ust abl e i nt egr al f l ange of adequat e s i ze t o
ext end not l ess t han 200 mm 8 i nches f r om t he pi pe i n al l di r ect i ons and
l apped i nt o t he r oof i ng t o pr ovi de a wat er t i ght seal . The annul ar space
bet ween t he f l ashi ng and t he bar e pi pe or bet ween t he f l ashi ng and t he
met al - j acket - cover ed i nsul at i on shal l be seal ed as i ndi cat ed. Fl ashi ng f or
dr y vent s shal l be t ur ned down i nt o t he pi pe t o f or m a wat er pr oof j oi nt .
Pi pes, up t o and i ncl udi ng 250 mm 10 i nches i n di amet er , passi ng t hr ough
r oof or f l oor wat er pr oof i ng membr ane may be i nst al l ed t hr ough a cast - i r on
s l eeve wi t h caul k i ng r ecess, anchor l ugs, f l ashi ng- cl amp devi ce, and
pr essur e r i ng wi t h br ass bol t s. Fl ashi ng shi el d shal l be f i t t ed i nt o t he
s l eeve cl ampi ng devi ce. Pi pes passi ng t hr ough wal l wat er pr oof i ng membr ane
shal l be s l eeved as descr i bed above. A wat er pr oof i ng c l ampi ng f l ange shal l
be i nst al l ed.

3. 1. 6. 3 Waterproofing

**
NOTE: Dr awi ngs wi l l det ai l met hod of at t achi ng
wat er pr oof i ng membr anes t o s l eeves passi ng t hr ough
wal l s or f l oor s t hat ar e subj ect t o a st at i c head of
water.

**

Wat er pr oof i ng at f l oor - mount ed wat er c l oset s shal l be accompl i shed by
f or mi ng a f l ashi ng guar d f r om sof t - t emper ed sheet copper . The cent er of
t he sheet shal l be per f or at ed and t ur ned down appr oxi mat el y 40 mm 1- 1/ 2
i nches t o f i t bet ween t he out s i de di amet er of t he dr ai npi pe and t he i nsi de
di amet er of t he cast - i r on or st eel pi pe s l eeve. The t ur ned- down por t i on of
t he f l ashi ng guar d shal l be embedded i n seal ant t o a dept h of appr oxi mat el y
40 mm 1- 1/ 2 i nches; t hen t he seal ant shal l be f i ni shed of f f l ush t o f l oor
l evel bet ween t he f l ashi ng guar d and dr ai npi pe. The f l ashi ng guar d of

SECTI ON 22 00 00 Page 69

sheet copper shal l ext end not l ess t han 200 mm 8 i nches f r om t he dr ai npi pe
and shal l be l apped bet ween t he f l oor membr ane i n a sol i d coat i ng of
bi t umi nous cement . I f cast - i r on wat er c l oset f l oor f l anges ar e used, t he
space bet ween t he pi pe s l eeve and dr ai npi pe shal l be seal ed wi t h seal ant
and t he f l ashi ng guar d shal l be upt ur ned appr oxi mat el y 40 mm 1- 1/ 2 i nches
t o f i t t he out s i de di amet er of t he dr ai npi pe and t he i nsi de di amet er of t he
wat er c l oset f l oor f l ange. The upt ur ned por t i on of t he sheet f i t t ed i nt o
t he f l oor f l ange shal l be seal ed.

3. 1. 6. 4 Opt i onal Count er f l ashi ng

I nst ead of t ur ni ng t he f l ashi ng down i nt o a dr y vent pi pe, or caul k i ng and
seal i ng t he annul ar space bet ween t he pi pe and f l ashi ng or
met al - j acket - cover ed i nsul at i on and f l ashi ng, count er f l ashi ng may be
accompl i shed by ut i l i z i ng t he f ol l owi ng:

a. A st andar d r oof coupl i ng f or t hr eaded pi pe up t o 150 mm 6 i nches i n
diameter.

b. A t ack- wel ded or banded- met al r ai n shi el d ar ound t he pi pe.

3. 1. 6. 5 Pi pe Penet r at i ons of Sl ab on Gr ade Fl oor s

Wher e pi pes, f i x t ur e dr ai ns, f l oor dr ai ns, c l eanout s or s i mi l ar i t ems
penet r at e s l ab on gr ade f l oor s, except at penet r at i ons of f l oor s wi t h
wat er pr oof i ng membr ane as speci f i ed i n par agr aphs FLASHI NG REQUI REMENTS and
WATERPROOFI NG, a gr oove 6 t o 13 mm 1/ 4 t o 1/ 2 i nch wi de by 6 t o 10 mm 1/ 4
t o 3/ 8 i nch deep shal l be f or med ar ound t he pi pe, f i t t i ng or dr ai n. The
gr oove shal l be f i l l ed wi t h a seal ant as speci f i ed i n Sect i on 07 92 00
JOI NT SEALANTS.

3. 1. 6. 6 Pi pe Penet r at i ons

Pr ovi de seal ant s f or al l pi pe penet r at i ons. Al l pi pe penet r at i ons shal l be
seal ed t o pr event i nf i l t r at i on of ai r , i nsect s, and ver mi n.

3. 1. 7 Fi r e Seal

**
NOTE: Nor mal l y, f i r e wal l s and f i r e par t i t i ons wi l l
be desi gnat ed on t he ar chi t ect ur al dr awi ngs.

**

Wher e pi pes pass t hr ough f i r e wal l s, f i r e- par t i t i ons, f i r e- r at ed pi pe chase
wal l s or f l oor s above gr ade, a f i r e seal shal l be pr ovi ded as speci f i ed i n
Sect i on 07 84 00 FI RESTOPPI NG.

3. 1. 8 Supports

3. 1. 8. 1 General

Hanger s used t o suppor t pi pi ng 50 mm 2 i nches and l ar ger shal l be
f abr i cat ed t o per mi t adequat e adj ust ment af t er er ect i on whi l e st i l l
suppor t i ng t he l oad. Pi pe gui des and anchor s shal l be i nst al l ed t o keep
pi pes i n accur at e al i gnment , t o di r ect t he expansi on movement , and t o
pr event buckl i ng, swayi ng, and undue st r ai n. Pi pi ng subj ect ed t o ver t i cal
movement when oper at i ng t emper at ur es exceed ambi ent t emper at ur es shal l be
suppor t ed by var i abl e spr i ng hanger s and suppor t s or by const ant suppor t
hanger s. I n t he suppor t of mul t i pl e pi pe r uns on a common base member , a

SECTI ON 22 00 00 Page 70

cl i p or c l amp shal l be used wher e each pi pe cr osses t he base suppor t
member . Spaci ng of t he base suppor t member s shal l not exceed t he hanger
and suppor t spaci ng r equi r ed f or an i ndi v i dual pi pe i n t he mul t i pl e pi pe
r un. Thr eaded sect i ons of r ods shal l not be f or med or bent .

3. 1. 8. 2 Pi pe Suppor t s and St r uct ur al Br aci ng, Sei smi c Requi r ement s

**
NOTE: Pr ovi de sei smi c r equi r ement s or pi pi ng and
r el at ed equi pment suppor t s and show on t he dr awi ngs.

**

Pi pi ng and at t ached val ves shal l be suppor t ed and br aced t o r esi st sei smi c
l oads as speci f i ed i n Sect i on 13 48 00 SEI SMI C PROTECTI ON FOR MI SCELLANEOUS
EQUI PMENT and [Sect i on 13 48 00. 00 10 SEI SMI C PROTECTI ON FOR MECHANI CAL
EQUIPMENT][Sect i on 22 05 48. 00 20 MECHANI CAL SOUND, VI BRATI ON, AND SEI SMI C
CONTROL] [as shown] . St r uct ur al st eel r equi r ed f or r ei nf or cement t o
pr oper l y suppor t pi pi ng, header s, and equi pment , but not shown, shal l be
pr ovi ded. Mat er i al used f or suppor t s shal l be as speci f i ed i n[Sect i on
05 12 00 STRUCTURAL STEEL] [Sect i on 05 50 13 MI SCELLANEOUS METAL
FABRI CATI ONS] [Sect i on 05 51 33 METAL LADDERS] [Sect i on 05 52 00 METAL
RAI LI NGS] [Sect i on 05 51 00 METAL STAI RS] .

3. 1. 8. 3 Pi pe Hanger s, I nser t s, and Suppor t s

**
NOTE: Mechani cal and el ect r i cal l ayout dr awi ngs and
speci f i cat i ons f or cei l i ng suspensi ons shoul d
cont ai n not es i ndi cat i ng t hat hanger l oads bet ween
panel poi nt s i n excess of 22. 7 kg 50 pounds shal l
have t he excess hanger l oads suspended f r om panel
points.

**

I nst al l at i on of pi pe hanger s, i nser t s and suppor t s shal l conf or m t o
MSS SP- 58 except as modi f i ed her ei n.

a. Types 5, 12, and 26 shal l not be used.

b. Type 3 shal l not be used on i nsul at ed pi pe.

c. Type 18 i nser t s shal l be secur ed t o concr et e f or ms bef or e concr et e i s
pl aced. Cont i nuous i nser t s whi ch al l ow mor e adj ust ment may be used i f
t hey ot her wi se meet t he r equi r ement s f or t ype 18 i nser t s.

d. Type 19 and 23 C- cl amps shal l be t or qued per MSS SP- 58 and shal l have
bot h l ocknut s and r et ai ni ng devi ces f ur ni shed by t he manuf act ur er .
Fi el d- f abr i cat ed C- cl amp bodi es or r et ai ni ng devi ces ar e not accept abl e.

e. Type 20 at t achment s used on angl es and channel s shal l be f ur ni shed wi t h
an added mal l eabl e- i r on heel pl at e or adapt er .

f . Type 24 may be used onl y on t r apeze hanger syst ems or on f abr i cat ed
frames.

g. Type 39 saddl es shal l be used on i nsul at ed pi pe 100 mm 4 i nches and
l ar ger when t he t emper at ur e of t he medi um i s 15 degr ees C 60 degr ees F
or hi gher . Type 39 saddl es shal l be wel ded t o t he pi pe.

SECTI ON 22 00 00 Page 71

h. Type 40 shi el ds shal l :

(1) Be used on i nsul at ed pi pe l ess t han 100 mm 4 i nches.

(2) Be used on i nsul at ed pi pe 100 mm 4 i nches and l ar ger when t he
t emper at ur e of t he medi um i s 15 degr ees C 60 degr ees F or l ess.

(3) Have a hi gh densi t y i nser t f or al l pi pe s i zes. Hi gh densi t y
i nser t s shal l have a densi t y of 128 kg per cubi c met er 8 pcf or
greater.

i . Hor i zont al pi pe suppor t s shal l be spaced as speci f i ed i n MSS SP- 58 and
a suppor t shal l be i nst al l ed not over 300 mm 1 f oot f r om t he pi pe
f i t t i ng j oi nt at each change i n di r ect i on of t he pi pi ng. Pi pe suppor t s
shal l be spaced not over 1. 5 m 5 f eet apar t at val ves. Oper at i ng
t emper at ur es i n det er mi ni ng hanger spaci ng f or PVC or CPVC pi pe shal l be
 49 degr ees C 120 degr ees F f or PVC and 82 degr ees C 180 degr ees F f or
CPVC. Hor i zont al pi pe r uns shal l i ncl ude al l owances f or expansi on and
contraction.

j . Ver t i cal pi pe shal l be suppor t ed at each f l oor , except at
s l ab- on- gr ade, at i nt er val s of not mor e t han 4. 5 m 15 f eet nor mor e t han
 2 m 8 f eet f r om end of r i ser s, and at vent t er mi nat i ons. Ver t i cal
pi pe r i ser s shal l i ncl ude al l owances f or expansi on and cont r act i on.

k. Type 35 gui des usi ng st eel , r ei nf or ced pol yt et r af l uor oet hyl ene (PTFE)
or gr aphi t e s l i des shal l be pr ovi ded t o al l ow l ongi t udi nal pi pe
movement . Sl i de mat er i al s shal l be sui t abl e f or t he syst em oper at i ng
t emper at ur es, at mospher i c condi t i ons, and bear i ng l oads encount er ed.
Lat er al r est r ai nt s shal l be pr ovi ded as needed. Wher e st eel s l i des do
not r equi r e pr ovi s i ons f or l at er al r est r ai nt t he f ol l owi ng may be used:

(1) On pi pe 100 mm 4 i nches and l ar ger when t he t emper at ur e of t he
medi um i s 15 degr ees C 60 degr ees F or hi gher , a Type 39 saddl e,
wel ded t o t he pi pe, may f r eel y r est on a st eel pl at e.

(2) On pi pe l ess t han 100 mm 4 i nches a Type 40 shi el d, at t ached t o
t he pi pe or i nsul at i on, may f r eel y r est on a st eel pl at e.

(3) On pi pe 100 mm 4 i nches and l ar ger car r y i ng medi um l ess t hat 15
degr ees C 60 degr ees F a Type 40 shi el d, at t ached t o t he pi pe or
i nsul at i on, may f r eel y r est on a st eel pl at e.

l . Pi pe hanger s on hor i zont al i nsul at ed pi pe shal l be t he s i ze of t he
out s i de di amet er of t he i nsul at i on. The i nsul at i on shal l be cont i nuous
t hr ough t he hanger on al l pi pe s i zes and appl i cat i ons.

m. Wher e t her e ar e hi gh syst em t emper at ur es and wel di ng t o pi pi ng i s not
desi r abl e, t he t ype 35 gui de shal l i ncl ude a pi pe cr adl e, wel ded t o t he
gui de st r uct ur e and st r apped secur el y t o t he pi pe. The pi pe shal l be
separ at ed f r om t he s l i de mat er i al by at l east 100 mm 4 i nches or by an
amount adequat e f or t he i nsul at i on, whi chever i s gr eat er .

n. Hanger s and suppor t s f or pl ast i c pi pe shal l not compr ess, di st or t , cut
or abr ade t he pi pi ng, and shal l al l ow f r ee movement of pi pe except
wher e ot her wi se r equi r ed i n t he cont r ol of expansi on/ cont r act i on.

SECTI ON 22 00 00 Page 72

3. 1. 8. 4 St r uct ur al At t achment s

At t achment t o bui l di ng st r uct ur e concr et e and masonr y shal l be by cast - i n
concr et e i nser t s, bui l t - i n anchor s, or masonr y anchor devi ces. I nser t s and
anchor s shal l be appl i ed wi t h a saf et y f act or not l ess t han 5. Suppor t s
shal l not be at t ached t o met al decki ng. Suppor t s shal l not be at t ached t o
t he under si de of concr et e f i l l ed f l oor or concr et e r oof decks unl ess
appr oved by t he Cont r act i ng Of f i cer . Masonr y anchor s f or over head
appl i cat i ons shal l be const r uct ed of f er r ous mat er i al s onl y.

3. 1. 9 Wel ded I nst al l at i on

Pl umbi ng pi pe wel dment s shal l be as i ndi cat ed. Changes i n di r ect i on of
pi pi ng shal l be made wi t h wel di ng f i t t i ngs onl y; mi t er i ng or not chi ng pi pe
t o f or m el bows and t ees or ot her s i mi l ar t ype const r uct i on wi l l not be
per mi t t ed. Br anch connect i on may be made wi t h ei t her wel di ng t ees or
f or ged br anch out l et f i t t i ngs. Br anch out l et f i t t i ngs shal l be f or ged,
f l ar ed f or i mpr ovement of f l ow wher e at t ached t o t he r un, and r ei nf or ced
agai nst ext er nal st r ai ns. Bevel i ng, al i gnment , heat t r eat ment , and
i nspect i on of wel d shal l conf or m t o ASME B31. 1. Wel d def ect s shal l be
r emoved and r epai r s made t o t he wel d, or t he wel d j oi nt s shal l be ent i r el y
r emoved and r ewel ded. Af t er f i l l er met al has been r emoved f r om i t s
or i gi nal package, i t shal l be pr ot ect ed or st or ed so t hat i t s
char act er i st i cs or wel di ng pr oper t i es ar e not af f ect ed. El ect r odes t hat
have been wet t ed or t hat have l ost any of t hei r coat i ng shal l not be used.

3. 1. 10 Pi pe Cl eanout s

**
NOTE: Speci f y cast - i r on adj ust abl e heads wher e
heads ar e subj ect t o l oads, c l eani ng agent s, and
chemi cal s whi ch wi l l dest r oy heads made of pl ast i c
materials.

**

Pi pe cl eanout s shal l be t he same si ze as t he pi pe except t hat c l eanout
pl ugs l ar ger t han 100 mm 4 i nches wi l l not be r equi r ed. A c l eanout
i nst al l ed i n connect i on wi t h cast - i r on soi l pi pe shal l consi st of a
l ong- sweep 1/ 4 bend or one or t wo 1/ 8 bends ext ended t o t he pl ace shown.
An ext r a- heavy cast - br ass or cast - i r on f er r ul e wi t h count er sunk cast - br ass
head scr ew pl ug shal l be caul ked i nt o t he hub of t he f i t t i ng and shal l be
f l ush wi t h t he f l oor . Cl eanout s i n connect i on wi t h ot her pi pe, wher e
i ndi cat ed, shal l be T- pat t er n, 90- degr ee br anch dr ai nage f i t t i ngs wi t h
cast - br ass scr ew pl ugs, except pl ast i c pl ugs shal l be i nst al l ed i n pl ast i c
pi pe. Pl ugs shal l be t he same si ze as t he pi pe up t o and i ncl udi ng 100 mm
4 i nches. Cl eanout t ee br anches wi t h scr ew pl ug shal l be i nst al l ed at t he
f oot of soi l and wast e st acks, at t he f oot of i nt er i or downspout s, on each
connect i on t o bui l di ng st or m dr ai n wher e i nt er i or downspout s ar e i ndi cat ed,
and on each bui l di ng dr ai n out s i de t he bui l di ng. Cl eanout t ee br anches may
be omi t t ed on st acks i n s i ngl e st or y bui l di ngs wi t h s l ab- on- gr ade
const r uct i on or wher e l ess t han 450 mm 18 i nches of cr awl space i s pr ovi ded
under t he f l oor . Cl eanout s on pi pe conceal ed i n par t i t i ons shal l be
pr ovi ded wi t h chr omi um pl at ed br onze, ni ckel br onze, ni ckel br ass or
st ai nl ess st eel f l ush t ype access cover pl at es. Round access cover s shal l
be pr ovi ded and secur ed t o pl ugs wi t h secur i ng scr ew. Squar e access cover s
may be pr ovi ded wi t h mat chi ng f r ames, anchor i ng l ugs and cover scr ews.
Cl eanout s i n f i ni shed wal l s shal l have access cover s and f r ames i nst al l ed
f l ush wi t h t he f i ni shed wal l . Cl eanout s i nst al l ed i n f i ni shed f l oor s
subj ect t o f oot t r af f i c shal l be pr ovi ded wi t h a chr ome- pl at ed cast br ass,

SECTI ON 22 00 00 Page 73

ni ckel br ass, or ni ckel br onze cover secur ed t o t he pl ug or cover f r ame and
set f l ush wi t h t he f i ni shed f l oor . Heads of f ast eni ng scr ews shal l not
pr oj ect above t he cover sur f ace. Wher e c l eanout s ar e pr ovi ded wi t h
adj ust abl e heads, t he heads shal l be [cast i r on] [or] [pl ast i c] .

3. 2 WATER HEATERS AND HOT WATER STORAGE TANKS

3. 2. 1 Rel i ef Val ves

**
NOTE: A di schar ge pi pe t he f ul l s i ze of t he r el i ef
val ve out l et wi l l be shown connect ed t o t he out l et
and shown on t he dr awi ngs t er mi nat ed at a saf e
l ocat i on. The di schar ge pi pe shoul d not be di r ect l y
connect ed t o t he dr ai nage syst em and wi l l conf or m t o
t he r equi r ement s of t he I nt er nat i onal Pl umbi ng Code
(f or commer ci al and i ndust r i al hot wat er heat er s
ASME BPVC SEC I V al so appl i es) .

**

No val ves shal l be i nst al l ed bet ween a r el i ef val ve and i t s wat er heat er or
st or age t ank. The P&T r el i ef val ve shal l be i nst al l ed wher e t he val ve
act uat or comes i n cont act wi t h t he hot t est wat er i n t he heat er . Whenever
possi bl e, t he r el i ef val ve shal l be i nst al l ed di r ect l y i n a t appi ng i n t he
t ank or heat er ; ot her wi se, t he P&T val ve shal l be i nst al l ed i n t he
hot - wat er out l et pi pi ng. A vacuum r el i ef val ve shal l be pr ovi ded on t he
col d wat er suppl y l i ne t o t he hot - wat er st or age t ank or wat er heat er and
mount ed above and wi t hi n 150 mm 6 i nches above t he t op of t he t ank or wat er
heater.

3. 2. 2 I nst al l at i on of Gas- and Oi l - Fi r ed Wat er Heat er

I nst al l at i on shal l conf or m t o NFPA 54 f or gas f i r ed and NFPA 31 f or oi l
f i r ed. St or age wat er heat er s t hat ar e not equi pped wi t h i nt egr al heat
t r aps and havi ng ver t i cal pi pe r i ser s shal l be i nst al l ed wi t h heat t r aps
di r ect l y on bot h t he i nl et and out l et . Ci r cul at i ng syst ems need not have
heat t r aps i nst al l ed. An accept abl e heat t r ap may be a pi pi ng ar r angement
such as el bows connect ed so t hat t he i nl et and out l et pi pi ng make
ver t i cal l y upwar d r uns of not l ess t han 600 mm 24 i nches j ust bef or e
t ur ni ng downwar d or di r ect l y hor i zont al i nt o t he wat er heat er ' s i nl et and
out l et f i t t i ngs. Commer ci al l y avai l abl e heat t r aps, speci f i cal l y desi gned
by t he manuf act ur er f or t he pur pose of ef f ect i vel y r est r i c t i ng t he nat ur al
t endency of hot wat er t o r i se t hr ough ver t i cal i nl et and out l et pi pi ng
dur i ng st andby per i ods may al so be appr oved.

3. 2. 3 Heat Tr aps

**
NOTE: Pi pi ng ar r angement f or t he heat t r ap shoul d
be shown on t he dr awi ngs.

**

Pi pi ng t o and f r om each wat er heat er and hot wat er st or age t ank shal l be
r out ed hor i zont al l y and downwar d a mi ni mum of 600 mm 2 f eet bef or e t ur ni ng
i n an upwar d di r ect i on.

3. 2. 4 Connect i ons t o Wat er Heat er s

Connect i ons of met al l i c pi pe t o wat er heat er s shal l be made wi t h di el ect r i c

SECTI ON 22 00 00 Page 74

uni ons or f l anges.

3. 2. 5 Expansi on Tank

A pr e- char ged expansi on t ank shal l be i nst al l ed on t he col d wat er suppl y
bet ween t he wat er heat er i nl et and t he col d wat er suppl y shut - of f val ve.
The Cont r act or shal l adj ust t he expansi on t ank ai r pr essur e, as r ecommended
by t he t ank manuf act ur er , t o mat ch i ncomi ng wat er pr essur e.

3. 2. 6 Di r ect Fi r ed and Domest i c Wat er Heat er s

**
NOTE: For Navy pr oj ect s, any boi l er s or di r ect
f i r ed domest i c wat er heat er s over 117, 124. 2 Wat t s
400, 000 BTU/ hour ar e r equi r ed t o be i nspect ed and
cer t i f i ed i n accor dance wi t h Uni f i ed Faci l i t i es
Cr i t er i a UFC 3- 430- 07, " Oper at i ons and Mai nt enance:
I nspect i on and Cer t i f i cat i on of Boi l er s and Unf i r ed
Pr essur e Vessel s" . I f t he i nspect i on i s per f or med
by cont r act , t he i nspect or must be cer t i f i ed by one
of t he NAVFAC Seni or Boi l er I nspect or s. I f t hi s
pr oj ect has a wat er heat er meet i ng t hese
r equi r ement s, add t he f ol l owi ng par agr aph.

**

Not i f y t he Cont r act i ng Of f i cer when any di r ect f i r ed domest i c wat er heat er
over 117, 124. 2 Wat t s 400, 000 BTU/ hour i s oper at i onal and r eady t o be
i nspect ed and cer t i f i ed.

3. 3 FI XTURES AND FI XTURE TRI MMI NGS

Pol i shed chr omi um- pl at ed pi pe, val ves, and f i t t i ngs shal l be pr ovi ded wher e
exposed t o v i ew. Angl e st ops, st r ai ght st ops, st ops i nt egr al wi t h t he
f aucet s, or conceal ed t ype of l ock- shi el d, and l oose- key pat t er n st ops f or
suppl i es wi t h t hr eaded, sweat or sol vent wel d i nl et s shal l be f ur ni shed and
i nst al l ed wi t h f i x t ur es. Wher e connect i ons bet ween copper t ubi ng and
f aucet s ar e made by r ubber compr essi on f i t t i ngs, a beadi ng t ool shal l be
used t o mechani cal l y def or m t he t ubi ng above t he compr essi on f i t t i ng.
Exposed t r aps and suppl y pi pes f or f i x t ur es and equi pment shal l be
connect ed t o t he r ough pi pi ng syst ems at t he wal l , unl ess ot her wi se
speci f i ed under t he i t em. Fl oor and wal l escut cheons shal l be as
speci f i ed. Dr ai n l i nes and hot wat er l i nes of f i x t ur es f or handi capped
per sonnel shal l be i nsul at ed and do not r equi r e pol i shed chr ome f i ni sh.
Pl umbi ng f i x t ur es and accessor i es shal l be i nst al l ed wi t hi n t he space shown.

3. 3. 1 Fi xt ur e Connect i ons

Wher e space l i mi t at i ons pr ohi bi t st andar d f i t t i ngs i n conj unct i on wi t h t he
cast - i r on f l oor f l ange, speci al shor t - r adi us f i t t i ngs shal l be pr ovi ded.
Connect i ons bet ween ear t henwar e f i x t ur es and f l anges on soi l pi pe shal l be
made gast i ght and wat er t i ght wi t h a c l oset - set t i ng compound or neopr ene
gasket and seal . Use of nat ur al r ubber gasket s or put t y wi l l not be
per mi t t ed. Fi xt ur es wi t h out l et f l anges shal l be set t he pr oper di st ance
f r om f l oor or wal l t o make a f i r s t - c l ass j oi nt wi t h t he c l oset - set t i ng
compound or gasket and f i x t ur e used.

SECTI ON 22 00 00 Page 75

3. 3. 2 Fl ushomet er Val ves

**
NOTE: I ncl ude br acket ed r equi r ement f or wat er
c l oset s i n mal e bar r acks and dor mi t or i es. Bumper s
f or wat er c l oset seat on f l ushomet er spud wor k onl y
wi t h c l osed f r ont seat . Del et e sent ence descr i bi ng
l ocat i on of f l ush val ve handl e when an aut omat i c
f l ushi ng syst em i s pr ovi ded.

**

Fl ushomet er val ves shal l be secur ed t o pr event movement by anchor i ng t he
l ong f i ni shed t op spud connect i ng t ube t o wal l adj acent t o val ve wi t h
appr oved met al br acket . [Fl ushomet er val ves f or wat er c l oset s shal l be
i nst al l ed 1 m 39 i nches above t he f l oor , except at wat er c l oset s i nt ended
f or use by t he physi cal l y handi capped wher e f l ushomet er val ves shal l be
mount ed at appr oxi mat el y 760 mm 30 i nches above t he f l oor and ar r anged t o
avoi d i nt er f er ence wi t h gr ab bar s. I n addi t i on, f or wat er c l oset s i nt ended
f or handi cap use, t he f l ush val ve handl e shal l be i nst al l ed on t he wi de
s i de of t he encl osur e.] [Bumper s f or wat er c l oset seat s shal l be i nst al l ed
on t he [wal l] [f l ushomet er st op] [f l ushomet er spud] .]

3. 3. 3 Hei ght of Fi xt ur e Ri ms Above Fl oor

Lavat or i es shal l be mount ed wi t h r i m 775 mm 31 i nches above f i ni shed
f l oor . Wal l - hung dr i nki ng f ount ai ns and wat er cool er s shal l be i nst al l ed
wi t h r i m 1020 mm 42 i nches above f l oor . Wal l - hung ser vi ce s i nks shal l be
mount ed wi t h r i m 700 mm 28 i nches above t he f l oor . I nst al l at i on of
f i x t ur es f or use by t he physi cal l y handi capped shal l be i n accor dance wi t h
I CC A117. 1 COMM.

3. 3. 4 Shower Bat h Out f i t s

The ar ea ar ound t he wat er suppl y pi pi ng t o t he mi x i ng val ves and behi nd t he
escut cheon pl at e shal l be made wat er t i ght by caul k i ng or gasket i ng.

3. 3. 5 Fi xt ur e Suppor t s

**
NOTE: Pr oj ect dr awi ngs wi l l det ai l met hods of
hangi ng l avat or i es and wal l - hung ur i nal s. Nor mal l y,
t hese f i x t ur es wi l l be suppor t ed by one of t he
met hods descr i bed.

**

Fi xt ur e suppor t s f or of f - t he- f l oor l avat or i es, ur i nal s, wat er c l oset s, and
ot her f i x t ur es of s i mi l ar s i ze, desi gn, and use, shal l be of t he
chai r - car r i er t ype. The car r i er shal l pr ovi de t he necessar y means of
mount i ng t he f i x t ur e, wi t h a f oot or f eet t o anchor t he assembl y t o t he
f l oor s l ab. Adj ust abi l i t y shal l be pr ovi ded t o l ocat e t he f i x t ur e at t he
desi r ed hei ght and i n pr oper r el at i on t o t he wal l . Suppor t pl at es, i n l i eu
of chai r car r i er , shal l be f ast ened t o t he wal l st r uct ur e onl y wher e i t i s
not possi bl e t o anchor a f l oor - mount ed chai r car r i er t o t he f l oor s l ab.

3. 3. 5. 1 Suppor t f or Sol i d Masonr y Const r uct i on

Chai r car r i er shal l be anchor ed t o t he f l oor s l ab. Wher e a f l oor - anchor ed
chai r car r i er cannot be used, a sui t abl e wal l pl at e shal l be i mbedded i n
t he masonr y wal l .

SECTI ON 22 00 00 Page 76

3. 3. 5. 2 Suppor t f or Concr et e- Masonr y Wal l Const r uct i on

Chai r car r i er shal l be anchor ed t o f l oor s l ab. Wher e a f l oor - anchor ed
chai r car r i er cannot be used, a sui t abl e wal l pl at e shal l be f ast ened t o
t he concr et e wal l usi ng t hr ough bol t s and a back- up pl at e.

3. 3. 5. 3 Suppor t f or St eel St ud Fr ame Par t i t i ons

Chai r car r i er shal l be used. The anchor f eet and t ubul ar upr i ght s shal l be
of t he heavy dut y desi gn; and f eet (bases) shal l be st eel and wel ded t o a
squar e or r ect angul ar st eel t ube upr i ght . Wal l pl at es, i n l i eu of
f l oor - anchor ed chai r car r i er s, shal l be used onl y i f adj oi ni ng st eel
par t i t i on st uds ar e sui t abl y r ei nf or ced t o suppor t a wal l pl at e bol t ed t o
t hese st uds.

3. 3. 5. 4 Suppor t f or Wood St ud Const r uct i on

Wher e f l oor i s a concr et e s l ab, a f l oor - anchor ed chai r car r i er shal l be
used. Wher e ent i r e const r uct i on i s wood, wood cr osspi eces shal l be
i nst al l ed. Fi xt ur e hanger pl at es, suppor t s, br acket s, or mount i ng l ugs
shal l be f ast ened wi t h not l ess t han No. 10 wood scr ews, 6 mm 1/ 4 i nch
t hi ck mi ni mum st eel hanger , or t oggl e bol t s wi t h nut . The wood cr osspi eces
shal l ext end t he f ul l wi dt h of t he f i x t ur e and shal l be secur el y suppor t ed.

3. 3. 5. 5 Wal l - Mount ed Wat er Cl oset Gasket s

Wher e wal l - mount ed wat er c l oset s ar e pr ovi ded, r ei nf or ced wax, t r eat ed
f el t , or neopr ene gasket s shal l be pr ovi ded. The t ype of gasket f ur ni shed
shal l be as r ecommended by t he chai r - car r i er manuf act ur er .

3. 3. 6 Backf l ow Pr event i on Devi ces

**
NOTE: The Ai r For ce uses t he Uni f or m Pl umbi ng Code,
f or Ai r For ce j obs backf l ow pr event i on equi pment and
i nst al l at i on must meet t he UPC code.

**

Pl umbi ng f i x t ur es, equi pment , and pi pe connect i ons shal l not cr oss connect
or i nt er connect bet ween a pot abl e wat er suppl y and any sour ce of nonpot abl e
wat er . Backf l ow pr event er s shal l be i nst al l ed wher e i ndi cat ed and i n
accor dance wi t h [I CC I PC] [I CC I PC] [I APMO UPC] at al l ot her l ocat i ons
necessar y t o pr ecl ude a cr oss- connect or i nt er connect bet ween a pot abl e
wat er suppl y and any nonpot abl e subst ance. I n addi t i on backf l ow pr event er s
shal l be i nst al l ed at al l l ocat i ons wher e t he pot abl e wat er out l et i s bel ow
t he f l ood l evel of t he equi pment , or wher e t he pot abl e wat er out l et wi l l be
l ocat ed bel ow t he l evel of t he nonpot abl e subst ance. Backf l ow pr event er s
shal l be l ocat ed so t hat no par t of t he devi ce wi l l be submer ged. Backf l ow
pr event er s shal l be of suf f i c i ent s i ze t o al l ow unr est r i ct ed f l ow of wat er
t o t he equi pment , and pr ecl ude t he backf l ow of any nonpot abl e subst ance
i nt o t he pot abl e wat er syst em. Bypass pi pi ng shal l not be pr ovi ded ar ound
backf l ow pr event er s. Access shal l be pr ovi ded f or mai nt enance and
t est i ng. Each devi ce shal l be a st andar d commer ci al uni t .

3. 3. 7 Access Panel s

Access panel s shal l be pr ovi ded f or conceal ed val ves and cont r ol s, or any
i t em r equi r i ng i nspect i on or mai nt enance. Access panel s shal l be of

SECTI ON 22 00 00 Page 77

suf f i c i ent s i ze and l ocat ed so t hat t he conceal ed i t ems may be ser v i ced,
mai nt ai ned, or r epl aced. Access panel s shal l be as speci f i ed i n[Sect i on
05 50 13 MI SCELLANEOUS METAL FABRI CATI ONS] [Sect i on 05 51 33 METAL
LADDERS] [Sect i on 05 52 00 METAL RAI LI NGS] [Sect i on 05 51 00 METAL STAI RS] .

3. 3. 8 Si ght Dr ai ns

Si ght dr ai ns shal l be i nst al l ed so t hat t he i ndi r ect wast e wi l l t er mi nat e
50 mm 2 i nches above t he f l ood r i m of t he f unnel t o pr ovi de an accept abl e
ai r gap.

3. 3. 9 Traps

Each t r ap shal l be pl aced as near t he f i x t ur e as possi bl e, and no f i x t ur e
shal l be doubl e- t r apped. Tr aps i nst al l ed on cast - i r on soi l pi pe shal l be
cast i r on. Tr aps i nst al l ed on st eel pi pe or copper t ubi ng shal l be
r ecess- dr ai nage pat t er n, or br ass- t ube t ype. Tr aps i nst al l ed on pl ast i c
pi pe may be pl ast i c conf or mi ng t o ASTM D3311. Tr aps f or aci d- r esi st i ng
wast e shal l be of t he same mat er i al as t he pi pe.

3. 3. 10 Shower Pans

Bef or e i nst al l i ng shower pan, subf l oor shal l be f r ee of pr oj ect i ons such as
nai l heads or r ough edges of aggr egat e. Dr ai n shal l be a bol t - down,
c l ampi ng- r i ng t ype wi t h weephol es, i nst al l ed so t he l i p of t he subdr ai n i s
f l ush wi t h subf l oor .

3. 3. 10. 1 General

The f l oor of each i ndi v i dual shower , t he shower - ar ea por t i on of combi nat i on
shower and dr yi ng r oom, and t he ent i r e shower and dr yi ng r oom wher e t he t wo
ar e not separ at ed by cur b or par t i t i on, shal l be made wat er t i ght wi t h a
shower pan f abr i cat ed i n pl ace. The shower pan mat er i al shal l be cut t o
s i ze and shape of t he ar ea i ndi cat ed, i n one pi ece t o t he maxi mum ext ent
pr act i cabl e, al l owi ng a mi ni mum of 150 mm 6 i nches f or t ur nup on wal l s or
par t i t i ons, and shal l be f ol ded over t he cur b wi t h an appr oxi mat e r et ur n of
1/ 4 of cur b hei ght . The upst ands shal l be pl aced behi nd any wal l or
par t i t i on f i ni sh. Subf l oor i ng shal l be smoot h and cl ean, wi t h nai l heads
dr i ven f l ush wi t h sur f ace, and shal l be s l oped t o dr ai n. Shower pans shal l
be c l amped t o dr ai ns wi t h t he dr ai n c l ampi ng r i ng.

3. 3. 10. 2 Met al Shower Pans

When a shower pan of r equi r ed s i ze cannot be f ur ni shed i n one pi ece, met al
pi eces shal l be j oi ned wi t h a f l i nt l ock seam and sol der ed or bur ned. The
cor ner s shal l be f ol ded, not cut , and t he cor ner seam shal l be sol der ed or
bur ned. Pans, i ncl udi ng upst ands, shal l be coat ed on al l sur f aces wi t h one
br ush coat of asphal t . Asphal t shal l be appl i ed evenl y at not l ess t han 1
l i t er per squar e met er 1 gal l on per 50 squar e f eet . A l ayer of f el t
cover ed wi t h bui l di ng paper shal l be pl aced bet ween shower pans and wood
f l oor s. The j oi ni ng sur f aces of met al pan and dr ai n shal l be gi ven a br ush
coat of asphal t af t er t he pan i s connect ed t o t he dr ai n.

3. 3. 10. 3 Pl ast i c i zed Chl or i nat ed Pol yet hyl ene Shower Pans

Cor ner s of pl ast i c i zed chl or i nat ed pol yet hyl ene shower pans shal l be f ol ded
agai nst t he upst and by maki ng a pi g- ear f ol d. Hot - ai r gun or heat l amp
shal l be used i n maki ng cor ner f ol ds. Each pi g- ear cor ner f ol d shal l be
nai l ed or st apl ed 12 mm 1/ 2 i nch f r om t he upper edge t o hol d i t i n pl ace.

SECTI ON 22 00 00 Page 78

Nai l s shal l be gal vani zed l ar ge- head r oof i ng nai l s . On met al f r ami ng or
st uds, appr oved duct t ape shal l be used t o secur e pi g- ear f ol d and
membr ane. Wher e no backi ng i s pr ovi ded bet ween t he st uds, t he membr ane
sl ack shal l be t aken up by pl eat i ng and st apl i ng or nai l i ng t o st uddi ng 12
mm 1/ 2 i nch f r om upper edge. To adher e t he membr ane t o ver t i cal sur f aces,
t he back of t he membr ane and t he sur f ace t o whi ch i t wi l l be appl i ed shal l
be coat ed wi t h adhesi ve t hat becomes dr y t o t he t ouch i n 5 t o 10 mi nut es,
af t er whi ch t he membr ane shal l be pr essed i nt o pl ace. Sur f aces t o be
sol vent - wel ded shal l be c l ean. Sur f aces t o be j oi ned wi t h xyl ene shal l be
i ni t i al l y spr ayed and vi gor ousl y c l eaned wi t h a cot t on c l ot h, f ol l owed by
f i nal coat i ng of xyl ene and t he j oi ni ng of t he sur f aces by r ol l er or
equi val ent means. I f ambi ent or membr ane t emper at ur es ar e bel ow 4 degr ees C
 40 degr ees F t he membr ane and t he j oi nt shal l be heat ed pr i or t o
appl i cat i on of xyl ene. Heat may be appl i ed wi t h hot - ai r gun or heat l amp,
t aki ng pr ecaut i ons not t o scor ch t he membr ane. Adequat e vent i l at i on and
wear i ng of gl oves ar e r equi r ed when wor ki ng wi t h xyl ene. Membr ane shal l be
pr essed i nt o posi t i on on t he dr ai n body, and shal l be cut and f i t t o mat ch
so t hat membr ane can be pr oper l y c l amped and an ef f ect i ve gasket - t ype seal
pr ovi ded. On wood subf l oor i ng, t wo l ayer s of 0. 73 kg per squar e met er 15
pound dr y f el t shal l be i nst al l ed pr i or t o i nst al l at i on of shower pan t o
ensur e a smoot h sur f ace f or i nst al l at i on.

3. 3. 10. 4 Nonpl ast i c i zed Pol yvi nyl Chl or i de (PVC) Shower Pans

Nonpl ast i c i zed PVC shal l be t ur ned up behi nd wal l s or wal l sur f aces a
di st ance of not l ess t han 150 mm 6 i nches i n r oom ar eas and 75 mm 3 i nches
above cur b l evel i n cur bed spaces wi t h suf f i c i ent mat er i al t o f ol d over and
f ast en t o out s i de f ace of cur b. Cor ner s shal l be pi g- ear t ype and f ol ded
bet ween pan and st uds. Onl y t op 25 mm 1 i nch of upst and shal l be nai l ed t o
hol d i n pl ace. Nai l s shal l be gal vani zed l ar ge- head r oof i ng t ype.
Appr oved duct t ape shal l be used on met al f r ami ng or st uds t o secur e
pi g- ear f ol d and membr ane. Wher e no backi ng i s pr ovi ded bet ween st uds, t he
membr ane sl ack shal l be t aken up by pl eat i ng and st apl i ng or nai l i ng t o
st uddi ng at t op i nch of upst and. To adher e t he membr ane t o ver t i cal
sur f aces, t he back of t he membr ane and t he sur f ace t o whi ch i t i s t o be
appl i ed shal l be coat ed wi t h adhesi ve t hat becomes dr y t o t he t ouch i n 5 t o
10 mi nut es, af t er whi ch t he membr ane shal l be pr essed i nt o pl ace. Tr i m f or
dr ai n shal l be exact l y t he s i ze of dr ai n openi ng. Bol t hol es shal l be
pi er ced t o accommodat e bol t s wi t h a t i ght f i t . Adhesi ve shal l be used
bet ween pan and subdr ai n. Cl ampi ng r i ng shal l be bol t ed f i r ml y. A smal l
amount of gr avel or por ous mat er i al s shal l be pl aced at weephol es so t hat
hol es r emai n c l ear when set t i ng bed i s pour ed. Membr ane shal l be sol vent
wel ded wi t h PVC sol vent cement . Sur f aces t o be sol vent wel ded shal l be
c l ean (f r ee of gr ease and gr i me) . Sheet s shal l be l ai d on a f l at sur f ace
wi t h an over l ap of about 50 mm 2 i nches. Top edge shal l be f ol ded back and
sur f ace pr i med wi t h a PVC pr i mer . PVC cement shal l be appl i ed and sur f aces
i mmedi at el y pl aced t oget her , whi l e st i l l wet . Joi nt shal l be l i ght l y
r ol l ed wi t h a pai nt r ol l er , t hen as t he j oi nt set s shal l be r ol l ed f i r ml y
but not so har d as t o di st or t t he mat er i al . I n l ong l engt hs, about 600 or
900 mm 2 or 3 f eet at a t i me shal l be wel ded. On wood subf l oor i ng, t wo
l ayer s of 0. 73 kg per squar e met er 15 pound f el t shal l be i nst al l ed pr i or
t o i nst al l at i on of shower pan t o ensur e a smoot h sur f ace i nst al l at i on.

3. 4 VI BRATI ON- ABSORBI NG FEATURES

**
I ndi cat e on t he dr awi ngs wher e equi pment shoul d be
mount ed r esi l i ent l y. Det ai l s f or pr oper mount i ng of
equi pment wi l l be i ndi cat ed on t he dr awi ngs. I nser t

SECTI ON 22 00 00 Page 79

r equi r ed i sol at i on ef f i c i ency i n t he bl ank space f or
i nst al l at i ons wher e speci f i c val ues f or r educt i on of
noi se and vi br at i on t r ansmi ssi on ar e necessar y;
ot her wi se t he sent ence wi l l be del et ed. For ar eas
wher e t he maxi mum t ol er abl e t r ansmi ssi bi l i t y i n
per cent i s consi der ed necessar y, t he i sol at i on
ef f i c i ency wi l l be gi ven. Recommended
t r ansmi ssi bi l i t y i n per cent ages i s as f ol l ows: 10
per cent f or equi pment mount ed i n ver y cr i t i cal
ar eas, 10 t o 20 per cent f or cr i t i cal ar eas, and 20
t o 40 per cent f or noncr i t i cal ar eas. The dr awi ngs
shoul d be checked t o ensur e t hat al l s t r uct ur al and
equi pment connect i on f act or s or condi t i ons
sur r oundi ng t he equi pment , whi ch i s t o be pr ovi ded
wi t h v i br at i on i sol at i on uni t s, f avor abl y i nf l uence
t he ef f ect i veness of t he i sol at or s. Wher e many
i t ems of equi pment r equi r e di f f er ent t r ansmi ssi on
val ues, because of di f f er ent equi pment l ocat i ons,
t he par agr aph may be r evi sed t o i ndi cat e t he
appr opr i at e val ues on t he dr awi ngs.

Del et e submi t t al of Vi br at i on- Absor pt i on Feat ur es
when not r equi r ed.

**

Mechani cal equi pment , i ncl udi ng compr essor s and pumps, shal l be i sol at ed
f r om t he bui l di ng st r uct ur e by appr oved vi br at i on- absor bi ng f eat ur es,
unl ess ot her wi se shown. Each f oundat i on shal l i nc l ude an adequat e number
of st andar d i sol at i on uni t s. Each uni t shal l consi st of machi ne and f l oor
or f oundat i on f ast eni ng, t oget her wi t h i nt er medi at e i sol at i on mat er i al , and
shal l be a st andar d pr oduct wi t h pr i nt ed l oad r at i ng. Pi pi ng connect ed t o
mechani cal equi pment shal l be pr ovi ded wi t h f l exi bl e connect or s. I sol at i on
uni t i nst al l at i on shal l l i mi t v i br at i on t o [_____] per cent of t he l owest
equi pment r pm.

3. 4. 1 Tank- or Ski d- Mount ed Compr essor s

Fl oor at t achment shal l be as r ecommended by compr essor manuf act ur er .
Compr essor s shal l be mount ed t o r esi st sei smi c l oads as speci f i ed i n
Sect i on 13 48 00. 00 10 SEI SMI C PROTECTI ON FOR MECHANI CAL EQUI PMENT.

3. 4. 2 Foundat i on- Mount ed Compr essor s

[Foundat i on at t achment shal l be as r ecommended by t he compr essor
manuf act ur er .] [Foundat i on shal l be as r ecommended by t he compr essor
manuf act ur er , except t he f oundat i on shal l wei gh not l ess t han t hr ee t i mes
t he wei ght of t he movi ng par t s.] Compr essor s shal l be mount ed t o r esi st
sei smi c l oads as speci f i ed i n Sect i on 13 48 00. 00 10 SEI SMI C PROTECTI ON FOR
MECHANI CAL EQUI PMENT.

3. 5 WATER METER REMOTE READOUT REGI STER

The r emot e r eadout r egi st er shal l be mount ed at t he l ocat i on i ndi cat ed or
as di r ect ed by t he Cont r act i ng Of f i cer .

SECTI ON 22 00 00 Page 80

3. 6 I DENTI FI CATI ON SYSTEMS

3. 6. 1 I dent i f i cat i on Tags

**
NOTE: Del et e when i dent i f i cat i on t ags ar e not
consi der ed necessar y on smal l pr oj ect s.

**

I dent i f i cat i on t ags made of br ass, engr aved l ami nat ed pl ast i c, or engr aved
anodi zed al umi num, i ndi cat i ng ser vi ce and val ve number shal l be i nst al l ed
on val ves, except t hose val ves i nst al l ed on suppl i es at pl umbi ng f i x t ur es.
Tags shal l be 35 mm 1- 3/ 8 i nch mi ni mum di amet er , and mar ki ng shal l be
st amped or engr aved. I ndent at i ons shal l be bl ack, f or r eadi ng c l ar i t y.
Tags shal l be at t ached t o val ves wi t h No. 12 AWG, copper wi r e,
chr ome- pl at ed beaded chai n, or pl ast i c st r aps desi gned f or t hat pur pose.

3. 6. 2 Pi pe Col or Code Mar ki ng

**
NOTE: Desi gner wi l l coor di nat e col or code mar ki ng
wi t h Sect i on 09 90 00 PAI NTS AND COATI NGS. Col or
code mar ki ng f or pi pi ng not l i s t ed i n Tabl e I of
Sect i on 09 90 00, wi l l be added t o t he t abl e.

**

Col or code mar ki ng of pi pi ng shal l be as speci f i ed i n Sect i on 09 90 00
PAI NTS AND COATI NGS.

3. 6. 3 Col or Codi ng Scheme f or Locat i ng Hi dden Ut i l i t y Component s

**
NOTE: The Col or Code Tabl e wi l l be devel oped t o
sui t t he i nst al l at i on. The col or s of met al di sks
used i n Ar my pr oj ect s wi l l be as di r ect ed by t he
Faci l i t i es Engi neer . I dent i f i cat i on pl at e speci f i ed
i n Sect i on 09 90 00 PAI NTS AND COATI NGS wi l l be
del et ed i f col or codi ng scheme i s speci f i ed.

**

Scheme shal l be pr ovi ded i n bui l di ngs havi ng suspended gr i d cei l i ngs. The
col or codi ng scheme shal l i dent i f y poi nt s of access f or mai nt enance and
oper at i on of oper abl e component s whi ch ar e not v i s i bl e f r om t he f i ni shed
space and i nst al l ed i n t he space di r ect l y above t he suspended gr i d cei l i ng.
The oper abl e component s shal l i nc l ude val ves, damper s, swi t ches, l i nkages
and t her most at s. The col or codi ng scheme shal l consi st of a col or code
boar d and col or ed met al di sks. Each col or ed met al di sk shal l be
appr oxi mat el y 12 mm 3/ 8 i nch i n di amet er and secur ed t o r emovabl e cei l i ng
panel s wi t h f ast ener s. The f ast ener s shal l be i nser t ed i nt o t he cei l i ng
panel s so t hat t he f ast ener s wi l l be conceal ed f r om vi ew. The f ast ener s
shal l be manual l y r emovabl e wi t hout t ool s and shal l not separ at e f r om t he
cei l i ng panel s when panel s ar e dr opped f r om cei l i ng hei ght . I nst al l at i on
of col or ed met al di sks shal l f ol l ow compl et i on of t he f i ni shed sur f ace on
whi ch t he di sks ar e t o be f ast ened. The col or code boar d shal l have t he
appr oxi mat e di mensi ons of 1 m 3 f oot wi dt h, 750 mm 30 i nches hei ght , and 12
mm 1/ 2 i nch t hi ckness. The boar d shal l be made of wood f i ber boar d and
f r amed under gl ass or 1. 6 mm 1/ 16 i nch t r anspar ent pl ast i c cover . Unl ess
ot her wi se di r ect ed, t he col or code symbol s shal l be appr oxi mat el y 20 mm 3/ 4
i nch i n di amet er and t he r el at ed l et t er i ng i n 12 mm 1/ 2 i nch hi gh capi t al

SECTI ON 22 00 00 Page 81

l et t er s. The col or code boar d shal l be mount ed and l ocat ed i n t he
mechani cal or equi pment r oom. The col or code syst em shal l be as i ndi cat ed
below:

Color System Item Location

[_____] [_____] [_____] [_____]

3. 7 ESCUTCHEONS

Escut cheons shal l be pr ovi ded at f i ni shed sur f aces wher e bar e or i nsul at ed
pi pi ng, exposed t o v i ew, passes t hr ough f l oor s, wal l s, or cei l i ngs, except
i n boi l er , ut i l i t y , or equi pment r ooms. Escut cheons shal l be f ast ened
secur el y t o pi pe or pi pe cover i ng and shal l be sat i n- f i ni sh,
cor r osi on- r esi st i ng st eel , pol i shed chr omi um- pl at ed z i nc al l oy, or pol i shed
chr omi um- pl at ed copper al l oy. Escut cheons shal l be ei t her one- pi ece or
spl i t - pat t er n, hel d i n pl ace by i nt er nal spr i ng t ensi on or set scr ew.

3. 8 PAINTING

Pai nt i ng of pi pes, hanger s, suppor t s, and ot her i r on wor k, ei t her i n
conceal ed spaces or exposed spaces, i s speci f i ed i n Sect i on 09 90 00 PAI NTS
AND COATI NGS.

3. 8. 1 Pai nt i ng of New Equi pment

New equi pment pai nt i ng shal l be f act or y appl i ed or shop appl i ed, and shal l
be as speci f i ed her ei n, and pr ovi ded under each i ndi v i dual sect i on.

3. 8. 1. 1 Fact or y Pai nt i ng Syst ems

Manuf act ur er ' s st andar d f act or y pai nt i ng syst ems may be pr ovi ded subj ect t o
cer t i f i cat i on t hat t he f act or y pai nt i ng syst em appl i ed wi l l wi t hst and 125
hour s i n a sal t - spr ay f og t est , except t hat equi pment l ocat ed out door s
shal l wi t hst and 500 hour s i n a sal t - spr ay f og t est . Sal t - spr ay f og t est
shal l be i n accor dance wi t h ASTM B117, and f or t hat t est t he accept ance
cr i t er i a shal l be as f ol l ows: i mmedi at el y af t er compl et i on of t he t est ,
t he pai nt shal l show no si gns of bl i s t er i ng, wr i nk l i ng, or cr acki ng, and no
l oss of adhesi on; and t he speci men shal l show no s i gns of r ust cr eepage
beyond 3 mm 0. 125 i nch on ei t her s i de of t he scr at ch mar k.

The f i l m t hi ckness of t he f act or y pai nt i ng syst em appl i ed on t he equi pment
shal l not be l ess t han t he f i l m t hi ckness used on t he t est speci men. I f
manuf act ur er ' s st andar d f act or y pai nt i ng syst em i s bei ng pr oposed f or use
on sur f aces subj ect t o t emper at ur es above 50 degr ees C 120 degr ees F, t he
f act or y pai nt i ng syst em shal l be desi gned f or t he t emper at ur e ser vi ce.

3. 8. 1. 2 Shop Pai nt i ng Syst ems f or Met al Sur f aces

Cl ean, pr et r eat , pr i me and pai nt met al sur f aces; except al umi num sur f aces
need not be pai nt ed. Appl y coat i ngs t o c l ean dr y sur f aces. Cl ean t he
sur f aces t o r emove dust , di r t , r ust , oi l and gr ease by wi r e br ushi ng and
sol vent degr easi ng pr i or t o appl i cat i on of pai nt , except met al sur f aces
subj ect t o t emper at ur es i n excess of 50 degr ees C 120 degr ees F shal l be
c l eaned t o bar e met al .

Wher e mor e t han one coat of pai nt i s speci f i ed, appl y t he second coat af t er
t he pr ecedi ng coat i s t hor oughl y dr y. Li ght l y sand damaged pai nt i ng and

SECTI ON 22 00 00 Page 82

r et ouch bef or e appl y i ng t he succeedi ng coat . Col or of f i ni sh coat shal l be
al umi num or l i ght gr ay.

a. Temper at ur es Less Than 50 Degr ees C 120 Degr ees F: I mmedi at el y af t er
c l eani ng, t he met al sur f aces subj ect t o t emper at ur es l ess t han 50
degr ees C 120 degr ees F shal l r ecei ve one coat of pr et r eat ment pr i mer
appl i ed t o a mi ni mum dr y f i l m t hi ckness of 0. 0076 mm 0. 3 mi l , one coat
of pr i mer appl i ed t o a mi ni mum dr y f i l m t hi ckness of 0. 0255 mm one mi l ;
and t wo coat s of enamel appl i ed t o a mi ni mum dr y f i l m t hi ckness of
0. 0255 mm one mi l per coat .

b. Temper at ur es Bet ween 50 and 205 Degr ees C 120 and 400 Degr ees F: Met al
sur f aces subj ect t o t emper at ur es bet ween 50 and 205 degr ees C 120 and
400 degr ees F shal l r ecei ve t wo coat s of 205 degr ees C 400 degr ees F
heat - r esi st i ng enamel appl i ed t o a t ot al mi ni mum t hi ckness of 0. 05 mm 2
mils.

c. Temper at ur es Gr eat er Than 205 Degr ees C 400 Degr ees F: Met al sur f aces
subj ect t o t emper at ur es gr eat er t han 205 degr ees C 400 degr ees F shal l
r ecei ve t wo coat s of 315 degr ees C 600 degr ees F heat - r esi st i ng pai nt
appl i ed t o a t ot al mi ni mum dr y f i l m t hi ckness of 0. 05 mm 2 mi l s.

3. 9 TESTS, FLUSHI NG AND DI SI NFECTI ON

**
NOTE: Some f aci l i t i es may r equi r e a
condi t i oni ng/ f l ushi ng of wat er f ount ai ns and f aucet s
t hat ar e l i s t ed as end poi nt devi ces by NSF/ ANSI 61,
Sect i on 9. Thi s i s t o meet possi bl e cust omer
expect at i ons t hat t hese devi ces pr oduce dr i nki ng
wat er t hat meet s t he l ead l eachi ng r equi r ement s of
NSF/ ANSI 61 i mmedi at el y upon benef i c i al occupancy.

**

3. 9. 1 Pl umbi ng Syst em

**
NOTE: The Ai r For ce uses t he Uni f or m Pl umbi ng Code,
f or Ai r For ce j obs backf l ow pr event i on equi pment and
i nst al l at i on must meet t he UPC code.

**

The f ol l owi ng t est s shal l be per f or med on t he pl umbi ng syst em i n accor dance
with [I CC I PC] [I CC I PC] [I APMO UPC] , except t hat t he dr ai nage and vent
syst em f i nal t est shal l i ncl ude t he smoke t est . The Cont r act or has t he
opt i on t o per f or m a pepper mi nt t est i n l i eu of t he smoke t est . I f a
pepper mi nt t est i s chosen, t he Cont r act or must submi t a t est i ng pr ocedur e
and r easons f or choosi ng t hi s opt i on i n l i eu of t he smoke t est t o t he
Cont r act i ng Of f i cer f or appr oval .

a. Dr ai nage and Vent Syst ems Test . The f i nal t est shal l i ncl ude a smoke
test.

b. Bui l di ng Sewer s Test s.

c. Wat er Suppl y Syst ems Test s.

SECTI ON 22 00 00 Page 83

3. 9. 1. 1 Test of Backf l ow Pr event i on Assembl i es

Backf l ow pr event i on assembl y shal l be t est ed usi ng gauges speci f i cal l y
desi gned f or t he t est i ng of backf l ow pr event i on assembl i es.

Backf l ow pr event i on assembl y t est gauges shal l be t est ed annual l y f or
accur acy i n accor dance wi t h t he r equi r ement s of St at e or l ocal r egul at or y
agenci es. I f t her e i s no St at e or l ocal r egul at or y agency r equi r ement s,
gauges shal l be t est ed annual l y f or accur acy i n accor dance wi t h t he
r equi r ement s of Uni ver si t y of Sout her n Cal i f or ni a' s Foundat i on of Cr oss
Connect i on Cont r ol and Hydr aul i c Resear ch or t he Amer i can Wat er Wor ks
Associ at i on Manual of Cr oss Connect i on (Manual M- 14) , or any ot her appr oved
t est i ng l abor at or y havi ng equi val ent capabi l i t i es f or bot h l abor at or y and
f i el d eval uat i on of backf l ow pr event i on assembl y t est gauges. Repor t f or m
f or each assembl y shal l i ncl ude, as a mi ni mum, t he f ol l owi ng:

Dat a on Devi ce Dat a on Test i ng Fi r m

Type of Assembl y Name

Manufacturer Address

Model Number Cer t i f i ed Test er

Ser i al Number Cer t i f i ed Test er No.

Size Dat e of Test

Location

Test Pr essur e Readi ngs Ser i al Number and Test Dat a of Gauges

I f t he uni t f ai l s t o meet speci f i ed r equi r ement s, t he uni t shal l be
r epai r ed and r et est ed.

3. 9. 1. 2 Shower Pans

Af t er i nst al l at i on of t he pan and f i ni shed f l oor , t he dr ai n shal l be
t empor ar i l y pl ugged bel ow t he weep hol es. The f l oor ar ea shal l be f l ooded
wi t h wat er t o a mi ni mum dept h of 25 mm 1 i nch f or a per i od of 24 hour s.
Any dr op i n t he wat er l evel dur i ng t est , except f or evapor at i on, wi l l be
r eason f or r ej ect i on, r epai r , and r et est .

3. 9. 1. 3 Compr essed Ai r Pi pi ng (Nonoi l - Fr ee)

Pi pi ng syst ems shal l be f i l l ed wi t h oi l - f r ee dr y ai r or gaseous ni t r ogen t o
1. 03 MPa 150 psi g and hol d t hi s pr essur e f or 2 hour s wi t h no dr op i n
pressure.

 3. 9. 2 Def ect i ve Wor k

I f i nspect i on or t est shows def ect s, such def ect i ve wor k or mat er i al shal l
be r epl aced or r epai r ed as necessar y and i nspect i on and t est s shal l be
r epeat ed. Repai r s t o pi pi ng shal l be made wi t h new mat er i al s . Caul k i ng of
scr ewed j oi nt s or hol es wi l l not be accept abl e.

SECTI ON 22 00 00 Page 84

3. 9. 3 Syst em Fl ushi ng

3. 9. 3. 1 Dur i ng Fl ushi ng

**
NOTE: Hot wat er f l ushi ng di ssol ves most excess
pet r ol at um- based f l ux i nsi de pi pi ng, hel pi ng t o
avoi d f ut ur e cor r osi on pr obl ems.

**

Bef or e oper at i onal t est s or di s i nf ect i on, pot abl e wat er pi pi ng syst em shal l
be f l ushed wi t h [hot] pot abl e wat er . Suf f i c i ent wat er shal l be used t o
pr oduce a wat er vel oci t y t hat i s capabl e of ent r ai ni ng and r emovi ng debr i s
i n al l por t i ons of t he pi pi ng syst em. Thi s r equi r es s i mul t aneous oper at i on
of al l f i x t ur es on a common br anch or mai n i n or der t o pr oduce a f l ushi ng
vel oci t y of appr oxi mat el y 1. 2 met er s per second 4 f ps t hr ough al l por t i ons
of t he pi pi ng syst em. I n t he event t hat t hi s i s i mpossi bl e due t o s i ze of
syst em, t he Cont r act i ng Of f i cer (or t he desi gnat ed r epr esent at i ve) shal l
speci f y t he number of f i x t ur es t o be oper at ed dur i ng f l ushi ng. Cont r act or
shal l pr ovi de adequat e per sonnel t o moni t or t he f l ushi ng oper at i on and t o
ensur e t hat dr ai n l i nes ar e unobst r uct ed i n or der t o pr event f l oodi ng of
t he f aci l i t y . Cont r act or shal l be r esponsi bl e f or any f l ood damage
r esul t i ng f r om f l ushi ng of t he syst em. Fl ushi ng shal l be cont i nued unt i l
ent r ai ned di r t and ot her f or ei gn mat er i al s have been r emoved and unt i l
di schar ge wat er shows no di scol or at i on. Al l f aucet s and dr i nki ng wat er
f ount ai ns, t o i ncl ude any devi ce consi der ed as an end poi nt devi ce by
NSF/ ANSI 61, Sect i on 9, shal l be f l ushed a mi ni mum of 1 L 0. 25 gal l ons per
24 hour per i od, t en t i mes over a 14 day per i od.

3. 9. 3. 2 Af t er Fl ushi ng

 Syst em shal l be dr ai ned at l ow poi nt s. St r ai ner scr eens shal l be r emoved,
c l eaned, and r epl aced. Af t er f l ushi ng and cl eani ng, syst ems shal l be
pr epar ed f or t est i ng by i mmedi at el y f i l l i ng wat er pi pi ng wi t h c l ean, f r esh
pot abl e wat er . Any st oppage, di scol or at i on, or ot her damage t o t he f i ni sh,
f ur ni shi ngs, or par t s of t he bui l di ng due t o t he Cont r act or ' s f ai l ur e t o
pr oper l y c l ean t he pi pi ng syst em shal l be r epai r ed by t he Cont r act or . When
t he syst em f l ushi ng i s compl et e, t he hot - wat er syst em shal l be adj ust ed f or
uni f or m ci r cul at i on. Fl ushi ng devi ces and aut omat i c cont r ol syst ems shal l
be adj ust ed f or pr oper oper at i on accor di ng t o manuf act ur er ' s i nst r uct i ons.
Compl y wi t h ASHRAE 90. 1 - SI ASHRAE 90. 1 - I P f or mi ni mum ef f i c i ency
r equi r ement s. Unl ess mor e st r i ngent l ocal r equi r ement s exi st , l ead l evel s
shal l not exceed l i mi t s est abl i shed by 40 CFR 141. 80 (c) (1) . The wat er
suppl y t o t he bui l di ng shal l be t est ed separ at el y t o ensur e t hat any l ead
cont ami nat i on f ound dur i ng pot abl e wat er syst em t est i ng i s due t o wor k
bei ng per f or med i nsi de t he bui l di ng.

3. 9. 4 Oper at i onal Test

Upon compl et i on of f l ushi ng and pr i or t o di s i nf ect i on pr ocedur es, t he
Cont r act or shal l subj ect t he pl umbi ng syst em t o oper at i ng t est s t o
demonst r at e sat i sf act or y i nst al l at i on, connect i ons, adj ust ment s, and
f unct i onal and oper at i onal ef f i c i ency. Such oper at i ng t est s shal l cover a
per i od of not l ess t han 8 hour s f or each syst em and shal l i ncl ude t he
f ol l owi ng i nf or mat i on i n a r epor t wi t h concl usi on as t o t he adequacy of t he
system:

a. Ti me, dat e, and dur at i on of t est .

SECTI ON 22 00 00 Page 85

b. Wat er pr essur es at t he most r emot e and t he hi ghest f i x t ur es.

c. Oper at i on of each f i x t ur e and f i x t ur e t r i m.

d. Oper at i on of each val ve, hydr ant , and f aucet .

e. Pump suct i on and di schar ge pr essur es.

f . Temper at ur e of each domest i c hot - wat er suppl y.

g. Oper at i on of each f l oor and r oof dr ai n by f l oodi ng wi t h wat er .

h. Oper at i on of each vacuum br eaker and backf l ow pr event er .

i . Compl et e oper at i on of each wat er pr essur e boost er syst em, i ncl udi ng
pump st ar t pr essur e and st op pr essur e.

j . Compr essed ai r r eadi ngs at each compr essor and at each out l et . Each
i ndi cat i ng i nst r ument shal l be r ead at 1/ 2 hour i nt er val s. The r epor t
of t he t est shal l be submi t t ed i n quadr upl i cat e. The Cont r act or shal l
f ur ni sh i nst r ument s, equi pment , and per sonnel r equi r ed f or t he t est s;
t he Gover nment wi l l f ur ni sh t he necessar y wat er and el ect r i c i t y.

3. 9. 5 Disinfection

**
NOTE: I f gover nment l abor at or y f aci l i t i es ar e
avai l abl e t o conduct t he bact er i al exami nat i on of
t he t est sampl es, r evi se t hi s par agr aph
accor di ngl y. The opt i on of havi ng t he Cont r act i ng
Of f i cer per f or m t he sampl i ng and t est i ng wi l l be
sel ect ed onl y i f Gover nment l abor at or y f aci l i t i es
ar e avai l abl e and wi t h concur r ence f r om appr opr i at e
l abor at or y per sonnel . At some l ocat i ons, ei t her
count y or i nst al l at i on heal t h of f i cer s i nspect t he
di s i nf ect i on pr ocess. I f t hi s i s r equi r ed, add a
not i f i cat i on r equi r ement and gi ve t he of f i ce t o be
not i f i ed, i ncl udi ng phone number . For modi f i cat i on
of exi st i ng syst ems, pr ovi de speci al pr ocedur es f or
di s i nf ect i on of new equi pment . For Ar my- onl y
pr oj ect s, use EPA SM 9223. For Navy- onl y pr oj ect s,
use AWWA 10084.

**

Af t er al l syst em component s ar e pr ovi ded and oper at i onal t est s ar e
compl et e, t he ent i r e domest i c hot - and col d- wat er di st r i but i on syst em shal l
be di s i nf ect ed. Bef or e i nt r oduci ng di s i nf ect i ng chl or i nat i on mat er i al ,
ent i r e syst em shal l be f l ushed wi t h pot abl e wat er unt i l any ent r ai ned di r t
and ot her f or ei gn mat er i al s have been r emoved.

 Wat er chl or i nat i on pr ocedur e shal l be i n accor dance wi t h AWWA C651 and
AWWA C652 as modi f i ed and suppl ement ed by t hi s speci f i cat i on. The
chl or i nat i ng mat er i al shal l be hypochl or i t es or l i qui d chl or i ne. The
chl or i nat i ng mat er i al shal l be f ed i nt o t he wat er pi pi ng syst em at a
const ant r at e at a concent r at i on of at l east 50 par t s per
mi l l i on (ppm) . Feed a pr oper l y adj ust ed hypochl or i t e sol ut i on i nj ect ed
i nt o t he syst em wi t h a hypochl or i nat or , or i nj ect l i qui d chl or i ne i nt o
t he syst em t hr ough a sol ut i on- f eed chl or i nat or and boost er pump unt i l
t he ent i r e syst em i s compl et el y f i l l ed.

SECTI ON 22 00 00 Page 86

 Test t he chl or i ne r esi dual l evel i n t he wat er at 6 hour i nt er val s f or a
cont i nuous per i od of 24 hour s. I f at t he end of a 6 hour i nt er val , t he
chl or i ne r esi dual has dr opped t o l ess t han 25 ppm, f l ush t he pi pi ng
i ncl udi ng t anks wi t h pot abl e wat er , and r epeat t he above chl or i nat i on
pr ocedur es. Dur i ng t he chl or i nat i on per i od, each val ve and f aucet
shal l be opened and cl osed sever al t i mes.

 Af t er t he second 24 hour per i od, ver i f y t hat no l ess t han 25 ppm
chl or i ne r esi dual r emai ns i n t he t r eat ed syst em. The 24 hour
chl or i nat i on pr ocedur e must be r epeat ed unt i l no l ess t han 25 ppm
chl or i ne r esi dual r emai ns i n t he t r eat ed syst em.

 Upon t he speci f i ed ver i f i cat i on, t he syst em i ncl udi ng t anks shal l t hen
be f l ushed wi t h pot abl e wat er unt i l t he r esi dual chl or i ne l evel i s
r educed t o l ess t han one par t per mi l l i on. Dur i ng t he f l ushi ng per i od,
each val ve and f aucet shal l be opened and cl osed sever al t i mes.

 Take addi t i onal sampl es of wat er i n di s i nf ect ed cont ai ner s, f or
bact er i al exami nat i on, at l ocat i ons speci f i ed by t he Cont r act i ng Of f i cer
Test t hese sampl es f or t ot al col i f or m or gani sms (col i f or m bact er i a,
f ecal col i f or m, st r ept ococcal , and ot her bact er i a) i n accor dance wi t h [
EPA SM 9223] [AWWA 10084] . The t est i ng met hod used shal l be EPA
appr oved f or dr i nki ng wat er syst ems and shal l compl y wi t h appl i cabl e
l ocal and st at e r equi r ement s.

 Di s i nf ect i on shal l be r epeat ed unt i l bact er i al t est s i ndi cat e t he
absence of col i f or m or gani sms (zer o mean col i f or m densi t y per 100
mi l l i l i t er s) i n t he sampl es f or at l east 2 f ul l days. The syst em wi l l
not be accept ed unt i l sat i sf act or y bact er i ol ogi cal r esul t s have been
obtained.

[3. 9. 6 OPTI ONAL DI SI NFECTI ON METHOD

**
NOTE: For I cel and pr oj ect s onl y, i ncl ude t he
f ol l owi ng opt i on.

**

Di si nf ect new pot abl e wat er pi pi ng and af f ect ed por t i ons of exi st i ng
pot abl e wat er pi pi ng wi t h geot her mal wat er . Geot her mal wat er shal l be not
l ess t han 90 degr ees C 194 degr ees F and cont act t i me shal l be not l ess
t han 30 mi nut es. Af t er di s i nf ect i on, t hor oughl y f l ush new por t abl e wat er
pi pi ng and af f ect ed por t i ons of exi st i ng pot abl e wat er pi pi ng wi t h t he
chl or i nat ed base wat er suppl y f or a mi ni mum of t wo hour s.

] 3. 10 POSTED I NSTRUCTI ONS

Fr amed i nst r uct i ons under gl ass or i n l ami nat ed pl ast i c, i ncl udi ng wi r i ng
and cont r ol di agr ams showi ng t he compl et e l ayout of t he ent i r e syst em,
shal l be post ed wher e di r ect ed. Condensed oper at i ng i nst r uct i ons
expl ai ni ng pr event i ve mai nt enance pr ocedur es, met hods of checki ng t he
syst em f or nor mal saf e oper at i on, and pr ocedur es f or saf el y st ar t i ng and
st oppi ng t he syst em shal l be pr epar ed i n t yped f or m, f r amed as speci f i ed
above f or t he wi r i ng and cont r ol di agr ams and post ed besi de t he di agr ams.
The f r amed i nst r uct i ons shal l be post ed bef or e accept ance t est i ng of t he
systems.

SECTI ON 22 00 00 Page 87

3. 11 PERFORMANCE OF WATER HEATI NG EQUI PMENT

St andar d r at i ng condi t i on t er ms ar e as f ol l ows:

EF = Ener gy f act or , mi ni mum over al l ef f i c i ency.

ET = Mi ni mum t her mal ef f i c i ency wi t h 21 degr ees C 70 degr ees F del t a T.

SL = St andby l oss i s maxi mum (Bt u/ h) based on a 38. 9 degr ee C 70
degr ees F t emper at ur e di f f er ence bet ween st or ed wat er and ambi ent
requirements.

V = Rat ed vol ume i n gal l ons

Q = Namepl at e i nput r at e i n kW (Bt u/ h)

3. 11. 1 St or age Wat er Heat er s

3. 11. 1. 1 Electric

a. St or age capaci t y of 227 l i t er s 60 gal l ons shal l have a mi ni mum ener gy
f act or (EF) of 0. 93 or hi gher per FEMP r equi r ement s.

b. St or age capaci t y of 227 l i t er s 60 gal l ons or mor e shal l have a mi ni mum
ener gy f act or (EF) of 0. 91 or hi gher per FEMP r equi r ement s.

3. 11. 1. 2 Gas

**
NOTE: FEMP suggest s r esi dent i al gas wat er heat er s
have an EF of at l east 0. 67. A common EF i s 0. 80.

**

a. St or age capaci t y of 189 l i t er s 50 gal l ons or l ess shal l have a mi ni mum
ener gy f act or (EF) of 0. 67 or hi gher per FEMP r equi r ement s.

b. St or age capaci t y of 75. 7 l i t er s 20 gal l ons - or mor e and i nput r at i ng of
 22980 W 75, 000 Bt u/ h or l ess: mi ni mum EF shal l be 0. 62 - 0. 0019V per
10 CFR 430.

c. Rat i ng of l ess t han 22980 W: (75, 000 Bt u/ h) ET shal l be 80 per cent ;
maxi mum SL shal l be (Q/ 800+110x(V^^1/ 2)) , per ANSI Z21. 10. 3/ CSA 4. 3

3. 11. 1. 3 Oil

a. St or age capaci t y of 75. 7 l i t er s 20 gal l ons or mor e and i nput r at i ng of
30773 W 105, 000 Bt u/ h or l ess: mi ni mum EF shal l be 0. 59- 0. 0019V per
10 CFR 430.

b. Rat i ng of l ess t han 309. 75 W/ L 4, 000 Bt u/ h/ gal l on or i nput r at i ng mor e
t han 30773 W: 105, 000 Bt u/ h: ET shal l be 78 per cent ; maxi mum SL shal l
be (Q/ 800+100x(V^^1/ 2)) , per ANSI Z21. 10. 3/ CSA 4. 3.

3. 11. 2 Unf i r ed Hot Wat er St or age

Al l vol umes and i nput s: shal l meet or exceed R- 12. 5.

SECTI ON 22 00 00 Page 88

3. 11. 3 I nst ant aneous Wat er Heat er

3. 11. 3. 1 Gas

a. Rat i ng of 309. 75 W/ L 4, 000 Bt u/ h/ gal and gr eat er and l ess t han 7. 57 L 2
gal l ons wi t h an i nput gr eat er t han 14. 66 kW 50, 000 Bt u/ h and l ess t han
58. 62 kW 200, 000 Bt u/ h shal l have a mi ni mum ener gy f act or (EF) of
0. 62- 0. 0019V per 10 CFR 430.

b. Rat i ng of 309. 75 W/ L 4, 000 Bt u/ h/ gal and gr eat er and l ess t han 37. 85 L
10 gal l ons wi t h an i nput of 58. 62 kW 200, 000 Bt u/ h and gr eat er shal l
have a mi ni mum t her mal ef f i c i ency (ET) of 80 per cent per
ANSI Z21. 10. 3/ CSA 4. 3

c. Rat i ng of 309. 75 W/ L 4, 000 BTU/ h/ gal and gr eat er and 37. 85 L 10 gal l ons
and gr eat er wi t h an i nput of 58. 62 kW 200, 000 Bt u/ h and gr eat er shal l
have a mi ni mum t her mal ef f i c i ency (ET) of 80 per cent and t he maxi mum SL
shal l be Q/ 800+110x(V^^1/ 2)) per ANSI Z21. 10. 3/ CSA 4. 3

3. 11. 3. 2 Oil

a. Rat i ng of 309. 75 W/ L 4, 000 Bt u/ h/ gal and gr eat er and l ess t han 7. 57 L 2
gal l ons wi t h an i nput of 61. 55 kW 210, 000 Bt u/ h and l ess shal l have an
ener gy f act or (EF) of 0. 59- 0. 0019V per 10 CFR 430

b. Rat i ng of 309. 75 W/ L 4, 000 Bt u/ h/ gal and gr eat er and l ess t han 37. 85 L
10 gal l ons wi t h an i nput gr eat er t han 61. 55 kW 210, 000 Bt u/ h shal l have
a mi ni mum t her mal ef f i c i ency (ET) of 80 per cent per
ANSI Z21. 10. 3/ CSA 4. 3

c. Rat i ng of 309. 75 W/ L 4, 000 Bt u/ h/ gal and 37. 85 L 10 gal l ons and gr eat er
wi t h an i nput of gr eat er t han 61. 55 kW 210, 000 Bt u/ h shal l have a
mi ni mum t her mal ef f i c i ency (ET) of 78 per cent and t he
maxi mum SL shal l be Q/ 800+110x(V^^1/ 2)) per ANSI Z21. 10. 3/ CSA 4. 3

3. 11. 4 Pool Heat er s

a. Gas/ oi l f uel , capaci t i es and i nput s: ET shal l be 78 per cent per
ASHRAE 146.

b. Heat Pump, Al l capaci t i es and i nput s shal l meet a COP of 4. 0 per
ASHRAE 146

3. 12 TABLES

**
NOTE: Cor r osi ve wast e, i ndi cat ed i n col umn F of
Tabl e I bel ow, i s a br oad cat egor y; how wel l a pi pe
mat er i al wi l l r espond t o a speci f i c appl i cat i on wi l l
depend on t he t ype of wast e and i t s concent r at i on.
Col umn F was devel oped based on cor r osi ve wast e
t ypi cal l y f ound at mi l i t ar y or c i v i l wor ks
f aci l i t i es, e. g. , bat t er y aci d at nor mal
concent r at i on l evel s. The desi gner shoul d consi der
each speci f i c appl i cat i on and r esear ch whi ch t ype of
pi pe woul d wor k best . To hel p, The Pl ast i c Pi pe
I nst i t ut e publ i shed a r epor t t i t l ed " TR- 19/ 2000
Ther mopl ast i cs Pi pi ng f or t he Tr anspor t of
Chemi cal s" t hat cont ai ns a dat a t abl e l i s t i ng t he

SECTI ON 22 00 00 Page 89

chemi cal r esi st ance of t her mopl ast i cs pi pi ng l ocat ed
at web si t e:
http://www.plasticpipe.org/pubs/download/reports/tr19-00.pdf

Use copper condensat e dr ai n pi pi ng on any equi pment
t hat ut i l i zes R- 410A r ef r i ger ant or any r ef r i ger ant
t hat cont ai ns pol yol est er l ubr i cat i ng oi l .

**

TABLE I

PI PE AND FI TTI NG MATERI ALS FOR DRAI NAGE, WASTE, VENT AND CONDENSATE DRAI N PI PI NG
SYSTEMS

Item
#

Pi pe and Fi t t i ng
Materials

SERVICE
A

SERVICE
B

SERVICE
C

SERVICE
D

SERVICE
E

SERVICE
F

SERVI CE G

1 Cast i r on soi l pi pe
and f i t t i ngs, hub
and spi got , ASTM A74
wi t h compr essi on
gasket s. Pi pe and
f i t t i ngs shal l be
mar ked wi t h t he CI SPI
trademark.

X X X X X

2 Cast i r on soi l pi pe
and f i t t i ngs
hubless, CI SPI 301
and ASTM A888. Pi pe
and f i t t i ngs shal l
be mar ked wi t h t he
CI SPI t r ademar k.

X X X X

3 Cast i r on dr ai nage
f i t t i ngs, t hr eaded,
ASME B16. 12 f or use
wi t h I t em 10

X X X

4 Cast i r on scr ewed
f i t t i ngs (t hr eaded)
ASME B16. 4 f or use
wi t h I t em 10

X X

5 Gr ooved pi pe
coupl i ngs, f er r ous
and non- f er r ous pi pe
ASTM A536 And
ASTM A47/ A47M

X X X X

SECTI ON 22 00 00 Page 90

TABLE I

PI PE AND FI TTI NG MATERI ALS FOR DRAI NAGE, WASTE, VENT AND CONDENSATE DRAI N PI PI NG
SYSTEMS

Item
#

Pi pe and Fi t t i ng
Materials

SERVICE
A

SERVICE
B

SERVICE
C

SERVICE
D

SERVICE
E

SERVICE
F

SERVI CE G

6 Duct i l e i r on gr ooved
j oi nt f i t t i ngs f or
f er r ous pi pe ASTM A536
 and ASTM A47/ A47M
f or use wi t h I t em 5

X X X X

7 Br onze sand cast i ng
gr ooved j oi nt
pr essur e f i t t i ngs
f or non- f er r ous pi pe
ASTM B584, f or use
wi t h I t em 5

X X X X

8 Wr ought copper
gr ooved j oi nt
pr essur e pr essur e
f i t t i ngs f or
non- f er r ous pi pe
ASTM B75/ B75M C12200,
ASTM B152/ B152M,
C11000, ASME B16. 22
ASME B16. 22 f or use
wi t h I t em 5

X X

9 Malleable-iron
t hr eaded f i t t i ngs,
galvanized ASME B16. 3
f or use wi t h I t em 10

X X

10 St eel pi pe, seaml ess
galvanized,
ASTM A53/ A53M, Type
S, Gr ade B

X X X

11 Seaml ess r ed br ass
pipe, ASTM B43

X X X

12 Br onzed f l anged
fittings, ASME B16. 24
f or use wi t h I t ems
11 and 14

X X X

SECTI ON 22 00 00 Page 91

TABLE I

PI PE AND FI TTI NG MATERI ALS FOR DRAI NAGE, WASTE, VENT AND CONDENSATE DRAI N PI PI NG
SYSTEMS

Item
#

Pi pe and Fi t t i ng
Materials

SERVICE
A

SERVICE
B

SERVICE
C

SERVICE
D

SERVICE
E

SERVICE
F

SERVI CE G

13 Cast copper al l oy
sol der j oi nt pr essur e
fittings, ASME B16. 18
f or use wi t h I t em 14

X X X

14 Seaml ess copper pi pe,
ASTM B42

X X

15 Cast br onze t hr eaded
fittings, ASME B16. 15

X X

16 Copper dr ai nage t ube,
(DWV), ASTM B306

X* X X* X X X

17 Wr ought copper and
wr ought al l oy
sol der - j oi nt dr ai nage
f i t t i ngs. ASME B16. 29

X X X X X X

18 Cast copper al l oy
sol der j oi nt dr ai nage
f i t t i ngs, DWV,
ASME B16. 23

X X X X X X

19 Acrylonitrile-Butadiene-Styrene
(ABS) pl ast i c dr ai n,
wast e, and vent pi pe
and f i t t i ngs
ASTM D2661, ASTM F628

X X X X X X

20 Pol yvi nyl Chl or i de
pl ast i c dr ai n, wast e
and vent pi pe and
fittings, ASTM D2665,
ASTM F891, (Sch 40)
ASTM F1760

X X X X X X X

21 Pr ocess gl ass pi pe
and f i t t i ngs,
ASTM C1053

X

SECTI ON 22 00 00 Page 92

TABLE I

PI PE AND FI TTI NG MATERI ALS FOR DRAI NAGE, WASTE, VENT AND CONDENSATE DRAI N PI PI NG
SYSTEMS

Item
#

Pi pe and Fi t t i ng
Materials

SERVICE
A

SERVICE
B

SERVICE
C

SERVICE
D

SERVICE
E

SERVICE
F

SERVI CE G

22 Hi gh- si l i con cont ent
cast i r on pi pe and
f i t t i ngs (hub and
spi got , and
mechani cal j oi nt) ,
ASTM A518/ A518M

X X X

23 Pol ypr opyl ene (PP)
wast e pi pe and
fittings, ASTM D4101

X

24 Filament-wound
reinforced
t her moset t i ng r esi n
(RTRP) pi pe,
ASTM D2996

X

SERVICE:

 A - Under gr ound Bui l di ng Soi l , Wast e and St or m Dr ai n
 B - Abovegr ound Soi l , Wast e, Dr ai n I n Bui l di ngs
 C - Under gr ound Vent
 D - Abovegr ound Vent
 E - I nt er i or Rai nwat er Conduct or s Abovegr ound
 F - Cor r osi ve Wast e And Vent Above And Bel owgr ound
 G - Condensat e Dr ai n Abovegr ound

* - Har d Temper

**
NOTE: Do NOT use i t em 37 (PEX) or i t em 38 (Pr ess
Fi t t i ngs) i n TABLE I I bel ow i n Navy pr oj ect s.

**

SECTI ON 22 00 00 Page 93

TABLE I I

PI PE AND FI TTI NG MATERI ALS FOR PRESSURE PI PI NG SYSTEMS

I t em # Pi pe and Fi t t i ng Mat er i al s SERVI CE A SERVI CE B SERVI CE C SERVI CE D

1 Mal l eabl e- i r on t hr eaded f i t t i ngs:

a. Gal vani zed, ASME B16. 3 f or use
wi t h I t em 4a

X X X X

b. Same as " a" but not gal vani zed
f or use wi t h I t em 4b

X

2 Gr ooved pi pe coupl i ngs, f er r ous pi pe
ASTM A536 and ASTM A47/ A47M,
non- f er r ous pi pe, ASTM A536 and
ASTM A47/ A47M

X X X

3 Duct i l e i r on gr ooved j oi nt f i t t i ngs
f or f er r ous pi pe ASTM A536 and
ASTM A47/ A47M, f or use wi t h I t em 2

X X X

4 St eel pi pe:

a. Seaml ess, gal vani zed,
ASTM A53/ A53M, Type S, Gr ade B

X X X X

b. Seaml ess, bl ack, ASTM A53/ A53M,
Type S, Gr ade B

X

5 Seaml ess r ed br ass pi pe, ASTM B43 X X X

6 Br onze f l anged f i t t i ngs, ASME B16. 24
f or use wi t h I t ems 5 and 7

X X X

7 Seaml ess copper pi pe, ASTM B42 X X X

8 Seaml ess copper wat er t ube, ASTM B88,
ASTM B88M

X** X** X** X***

9 Cast br onze t hr eaded f i t t i ngs,
ASME B16. 15 f or use wi t h I t ems 5 and
7

X X X

SECTI ON 22 00 00 Page 94

TABLE I I

PI PE AND FI TTI NG MATERI ALS FOR PRESSURE PI PI NG SYSTEMS

I t em # Pi pe and Fi t t i ng Mat er i al s SERVI CE A SERVI CE B SERVI CE C SERVI CE D

10 Wr ought copper and br onze
sol der - j oi nt pr essur e f i t t i ngs,
ASME B16. 22 f or use wi t h I t ems 5, 7
and 8

X X X X

11 Cast copper al l oy sol der - j oi nt
pr essur e f i t t i ngs, ASME B16. 18 f or
use wi t h I t em 8

X X X X

12 Br onze and sand cast i ngs
gr oovedj oi nt pr essur e f i t t i ngs f or
non- f er r ous pi pe ASTM B584, f or use
wi t h I t em 2

X X X

13 Pol yet hyl ene (PE) pl ast i c pi pe,
Schedul es 40 and 80, based on
out si de di amet er

X X

14 Pol yet hyl ene (PE) pl ast i c pi pe
(SDR- PR) , based on cont r ol l ed
out si de di amet er , ASTM D3035

X X

15 Pol yet hyl ene (PE) pl ast i c pi pe
(SI DR- PR) , based on cont r ol l ed
i nsi de di amet er , ASTM D2239

X X

16 But t f usi on pol yet hyl ene (PE)
pl ast i c pi pe f i t t i ngs, ASTM D3261
f or use wi t h I t ems 14, 15, and 16

X X

17 Socket - t ype pol yet hyl ene f i t t i ngs
f or out si de di amet er - cont r ol l ed
pol yet hyl ene pi pe, ASTM D2683 f or
use wi t h I t em 15

X X

18 Pol yet hyl ene (PE) pl ast i c t ubi ng,
ASTM D2737

X X

19 Chl or i nat ed pol yvi nyl chl or i de
(CPVC) pl ast i c hot and col d wat er
di st r i but i on syst em,
ASTM D2846/ D2846M

X X X

SECTI ON 22 00 00 Page 95

TABLE I I

PI PE AND FI TTI NG MATERI ALS FOR PRESSURE PI PI NG SYSTEMS

I t em # Pi pe and Fi t t i ng Mat er i al s SERVI CE A SERVI CE B SERVI CE C SERVI CE D

20 Chl or i nat ed pol yvi nyl chl or i de
(CPVC) pl ast i c pi pe, Schedul e 40 and
80, ASTM F441/ F441M

X X X

21 Chl or i nat ed pol yvi nyl chl or i de
(CPVC) pl ast i c pi pe (SDR- PR)
ASTM F442/ F442M

X X X

22 Thr eaded chl or i nat ed pol yvi nyl
chl or i de (chl or i de CPVC) pl ast i c
pi pe f i t t i ngs, Schedul e 80, ASTM F437,
f or use wi t h I t ems 20, and 21

X X X

23 Socket - t ype chl or i nat ed pol yvi nyl
chl or i de (CPVC) pl ast i c pi pe
f i t t i ngs, Schedul e 40, ASTM F438 f or
use wi t h I t ems 20, 21, and 22

X X X

24 Socket - t ype chl or i nat ed pol yvi nyl
chl or i de (CPVC) pl ast i c pi pe f i t t i ngs
 Schedul e 80, ASTM F439 f or use wi t h
I t ems 20, 21, and 22

X X X

25 Pol yvi nyl chl or i de (PVC) pl ast i c
pi pe, Schedul es 40, 80, and 120,
ASTM D1785

X X

26 Pol yvi nyl chl or i de (PVC)
pr essur e- r at ed pi pe (SDR Ser i es) ,
ASTM D2241

X X

27 Pol yvi nyl chl or i de (PVC) pl ast i c
pi pe f i t t i ngs, Schedul e 40,
ASTM D2466

X X

28 Socket - t ype pol yvi nyl chl or i de (PVC)
pl ast i c pi pe f i t t i ngs, schedul e 80,
ASTM D2467 f or use wi t h I t ems 26 and
27

X X

SECTI ON 22 00 00 Page 96

TABLE I I

PI PE AND FI TTI NG MATERI ALS FOR PRESSURE PI PI NG SYSTEMS

I t em # Pi pe and Fi t t i ng Mat er i al s SERVI CE A SERVI CE B SERVI CE C SERVI CE D

29 Thr eaded pol yvi nyl chl or i de (PVC)
pl ast i c pi pe f i t t i ngs, schedul e 80,
ASTM D2464

X X

30 Joi nt s f or I PS PVC pi pe usi ng
sol vent cement , ASTM D2672

X X

31 Pol ypr opyl ene (PP) pl ast i c pi pe and
fittings; ASTM F2389

X X X

32 St eel pi pel i ne f l anges, MSS SP- 44 X X

33 Fi t t i ngs: br ass or br onze;
ASME B16. 15, and ASME B16. 18
ASTM B828

X X

34 Car bon st eel pi pe uni ons,
socket - wel di ng and t hr eaded,
MSS SP- 83

X X X

35 Mal l eabl e- i r on t hr eaded pi pe uni ons
ASME B16. 39

X X

36 Ni ppl es, pi pe t hr eaded ASTM A733 X X X

37 Cr ossl i nked Pol yet hyl ene (PEX)
Pl ast i c Pi pe ASTM F877

X X X

38 Pr ess Fi t t i ngs X X

SERVICE:
 A - Col d Wat er Ser vi ce Abovegr ound
 B - Hot and Col d Wat er Di st r i but i on 82 degr ees C
 180 degr ees F Maxi mum Abovegr ound
 C - Compr essed Ai r Lubr i cat ed
 D - Col d Wat er Ser vi ce Bel owgr ound
 I ndi cat ed t ypes ar e mi ni mum wal l t hi cknesses.
 * * - Type L - Har d
 * * * - Type K - Har d t emper wi t h br azed j oi nt s onl y or t ype K- sof t
 t emper wi t hout j oi nt s i n or under f l oor s
 * * * * - I n or under s l ab f l oor s onl y br azed j oi nt s

SECTI ON 22 00 00 Page 97

TABLE I I I

STANDARD RATI NG CONDI TI ONS AND MI NI MUM PERFORMANCE RATI NGS FOR WATER HEATI NG EQUI PMENT

FUEL STORAGE
CAPACI TY LI TERS

I NPUT RATI NG TEST PROCEDURE REQUI RED PERFORMANCE

A. STORAGE WATER HEATERS

Elect. 227 max 10 CFR 430 EF = 0. 93

Elect. 227 mi n 10 CFR 430 EF = 0. 91

Elect. 75. 7 mi n. 12 kW max. 10 CFR 430 EF = 0. 93- 0. 00132V mi ni mum

Elect. 75. 7 mi n. OR 12 kW mi n. ANSI Z21. 10. 3/ CSA 4. 3
 (Addenda B)

SL = 20+35x(V^^1/ 2) maxi mum

Elect.
Heat Pump

24 Amps or
l ess and 250
Vol t s or l ess

10 CFR 430 EF = 0. 93- 0. 00132V

Gas 189 max 10 CFR 430 EF = 0. 67- 0. 0019V mi n

Gas 75. 7 mi n. 22 kW max. 10 CFR 430 EF = 0. 80- 0. 0019V mi ni mum

Gas 309. 75 W/ L max. 22 kW max. ANSI Z21. 10. 3/ CSA 4. 3ET= 80 per cent ; SL =
1. 3+38/ V max.

Oil 75. 7 mi n. 30. 8 kW max. 10 CFR 430 EF = 0. 59- 0. 0019V mi n

Oil 309. 75 W/ L max 30. 8 kW ANSI Z21. 10. 3/ CSA 4. 3ET = 78 per cent ; SL =
(Q/800+110x(V^^1/2))
maximum

B. Unf i r ed Hot Wat er St or age, R = 2. 2 mi ni mum

C. I nst ant aneous Wat er Heat er

Gas 309. 75 W/ L mi n. 14. 66 kW mi n. 10 CFR 430 EF = 0. 62- 0. 0019V and 7. 57
L max 58. 62 kW max.

Gas 309. 75 W/ L mi n. 58. 62 kW mi n. ANSI Z21. 10. 3/ CSA 4. 3ET = 80 per cent and 37. 85
L max 58. 62 kW max.

SECTI ON 22 00 00 Page 98

TABLE I I I

STANDARD RATI NG CONDI TI ONS AND MI NI MUM PERFORMANCE RATI NGS FOR WATER HEATI NG EQUI PMENT

FUEL STORAGE
CAPACI TY LI TERS

I NPUT RATI NG TEST PROCEDURE REQUI RED PERFORMANCE

Gas 309. 75 W/ L mi n. 58. 62 kW mi n. ANSI Z21. 10. 3/ CSA 4. 3ET = 80 per cent and 37. 85
L mi n. SL +
(Q/800+110x(V^^1/2)

Oil 309. 75 W/ L mi n. 61. 552 kW max. 10 CFR 430 EF = 0. 59- 0. 0019V and
37. 85 L max.

Oil 309. 75 W/ L mi n. 61. 552 kW max. ANSI Z21. 10. 3/ CSA 4. 3ET = 80 per cent and 37. 85
L mi n. SL +
(Q/800+110x(V^^1/2)

Oil 309. 75 W/ L mi n. 61. 552 kW max. ANSI Z21. 10. 3/ CSA 4. 3ET = 78 per cent and 37. 85
L max SL =
(Q800+110x(V^^1/2))

D. Pool Heat er

Gas or Oi l All All ASHRAE 146 ET = 78 per cent

Heat Pump
All

All All ASHRAE 146 COP = 4. 0

TERMS:

EF = Ener gy f act or , mi ni mum over al l ef f i c i ency.
ET = Mi ni mum t her mal ef f i c i ency wi t h 21 degr ees C del t a T.
SL = St andby l oss i s maxi mum Wat t s based on a 38. 9 degr ees C t emper at ur e di f f er ence
bet ween st or ed wat er and ambi ent r equi r ement s.
V = Rat ed st or age vol ume i n gal l ons
Q = Namepl at e i nput r at e i n Wat t s

SECTI ON 22 00 00 Page 99

TABLE I I I

STANDARD RATI NG CONDI TI ONS AND MI NI MUM PERFORMANCE RATI NGS FOR WATER HEATI NG EQUI PMENT

FUEL STORAGE
CAPACITY
GALLONS

I NPUT RATI NG TEST PROCEDURE REQUI RED PERFORMANCE

A. STORAGE WATER HEATERS

Elect. 60 max. 10 CFR 430 EF = 0. 93

Elect. 60 mi n. 10 CFR 430 EF = 0. 91

Elect. 20 mi n. 12 kW max. 10 CFR 430 EF = 0. 93- 0. 00132V mi ni mum

Elect. 20 mi n. 12 kW max. ANSI Z21. 10. 3/ CSA 4. 3
 (Addenda B)

SL = 20+35x(V^^1/ 2) maxi mum

Elect.
Heat Pump

24 Amps or
l ess and 250
Vol t s or l ess

10 CFR 430 EF = 0. 93- 0. 00132V

Gas 50 max. 10 CFR 430 EF = 0. 67

Gas 20 mi n. 75, 000 Bt u/ h
max.

10 CFR 430 EF = [0. 67] [80] - 0. 0019V
min.

Gas 1,000
(Btu/h)/gal
max.

75, 000 Bt u/ h ANSI Z21. 10. 3/ CSA 4. 3ET = 80 per cent mi n. SL =
1. 3+38/ V max.

Oil 20 mi n. 105, 000 Bt u/ h
max.

10 CFR 430 EF = 0. 80- 0. 0019V mi n.

Oil 4,000
(Bt u/ h) / gal max

105, 000 Bt u/ h
min.

ANSI Z21. 10. 3/ CSA 4. 3ET = 78 per cent ; SL =
1. 3+38/ V max.

B. Unf i r ed Hot Wat er St or age, R- 12. 5 mi n.

C. I nst ant aneous Wat er Heat er

Gas 4,000
(btu/h)/gal
and 2 gal max.

50, 000 Bt u/ h
min
200, 000 Bt u/ h
max.

10 CFR 430 EF = 0. 62- 0. 0019V

SECTI ON 22 00 00 Page 100

TABLE I I I

STANDARD RATI NG CONDI TI ONS AND MI NI MUM PERFORMANCE RATI NGS FOR WATER HEATI NG EQUI PMENT

FUEL STORAGE
CAPACITY
GALLONS

I NPUT RATI NG TEST PROCEDURE REQUI RED PERFORMANCE

Gas 4,000
(btu/h)/gal
and 2 gal max.

200, 000 Bt u/ h
min.

ANSI Z21. 10. 3/ CSA 4. 3ET = 80 per cent

Gas 4,000
(btu/h)/gal
and 2 gal max.

200, 000 Bt u/ h
min.

ANSI Z21. 10. 3/ CSA 4. 3ET = 80 per cent
SL = (Q/ 800+110x(V^^1/ 2))

Oil 4,000
(btu/h)/gal
and 2 gal max.

50, 000 Bt u/ h
min.
210, 000 Bt u/ h
max.

10 CFR 430 EF = 0. 59- 0. 0019V
SL = (Q/ 800+110x(V^^1/ 2))

Oil 4,000
(btu/h)/gal
and 10 gal max.

210, 000 Bt u/ h
min.

ANSI Z21. 10. 3/ CSA 4. 3ET = 80 per cent

Oil 4,000
(btu/h)/gal
and 10 gal max.

210, 000 Bt u/ h
min.

ANSI Z21. 10. 3/ CSA 4. 3ET = 78 per cent
SL = (Q/ 800+110x(V^^1/ 2))
max.

D. Pool Heat er

Gas or Oi l All All ASHRAE 146 ET = 78 per cent

Heat Pump
All

All All ASHRAE 146 COP = 4. 0

TERMS:

EF = Ener gy f act or , mi ni mum over al l ef f i c i ency.
ET = Mi ni mum t her mal ef f i c i ency wi t h 70 degr ees F del t a T.
SL = St andby l oss i s maxi mum Bt u/ h based on a 70 degr ee F t emper at ur e di f f er ence
bet ween st or ed wat er and ambi ent r equi r ement s.
V = Rat ed st or age vol ume i n gal l ons
Q = Namepl at e i nput r at e i n Bt u/ h

 - - End of Sect i on - -

SECTI ON 22 00 00 Page 101

