
**
USACE / NAVFAC / AFCEC / NASA UFGS- 31 21 00 (August 2008)
 Change 1 - 08/ 17
 - -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 31 21 00 (Oct ober 2007)

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 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 31 - EARTHWORK

SECTI ON 31 21 00

PI PI NG; OFF- GAS

08/08

PART 1 GENERAL

 1. 1 UNI T PRI CES
 1. 1. 1 Measur ement
 1. 1. 2 Payment
 1. 2 REFERENCES
 1. 3 SYSTEM DESCRI PTI ON
 1. 3. 1 Desi gn Requi r ement s
 1. 3. 2 Per f or mance Requi r ement s
 1. 4 SUBMI TTALS
 1. 5 QUALI TY ASSURANCE
 1. 5. 1 Cont r act or Qual i f i cat i ons
 1. 5. 2 Si ngl e Sour ce Suppl i er
 1. 5. 3 Wel di ng
 1. 5. 4 Joi nt i ng Pl ast i c and Fi ber gl ass Rei nf or ced Pi pe
 1. 5. 5 Pr e- I nst al l at i on Meet i ng
 1. 6 DELI VERY, STORAGE, AND HANDLI NG
 1. 6. 1 Packagi ng
 1. 6. 2 Cl eaner s, Sol vent s and Gl ues
 1. 6. 3 St or age
 1. 7 SEQUENCI NG AND SCHEDULI NG
 1. 8 EXTRA MATERI ALS
 1. 9 MAI NTENANCE SERVI CE

PART 2 PRODUCTS

 2. 1 MATERI ALS AND EQUI PMENT
 2. 1. 1 St andar d Pr oduct s
 2. 1. 2 I dent i f i cat i on
 2. 2 DESI GN STRENGTH
 2. 3 STEEL PI PE
 2. 3. 1 Car bon St eel Locat ed Above Gr ade
 2. 3. 2 Si l i cone Coat i ng
 2. 3. 3 Zi nc Coat i ng
 2. 3. 4 Ther mopl ast i c Resi n Coat i ng Syst em

SECTI ON 31 21 00 Page 1

 2. 3. 5 Cat hodi c Pr ot ect i on
 2. 4 COPPER TUBI NG
 2. 5 POLYVI NYL CHLORI DE (PVC) PI PI NG
 2. 5. 1 PVC Pi pe
 2. 5. 2 PVC Joi nt s
 2. 5. 3 PVC Fi t t i ngs
 2. 6 POLYETHYLENE (PE) PI PI NG
 2. 6. 1 PE Pi pe
 2. 6. 2 PE Joi nt s and Fi t t i ngs
 2. 7 REI NFORCED EPOXY RESI N PI PI NG
 2. 7. 1 Epoxy Resi n Pi pe
 2. 7. 2 Epoxy Resi n Joi nt s and Fi t t i ngs
 2. 8 DUCT SYSTEMS
 2. 9 FLANGED CONNECTI ONS
 2. 9. 1 Fl anges
 2. 9. 2 Gasket s
 2. 9. 3 Seal ant s
 2. 10 EQUI PMENT AND APPURTENANCES
 2. 10. 1 Manual l y Oper at ed Val ves
 2. 10. 2 Rel i ef Val ves
 2. 10. 3 Unl oadi ng Val ves
 2. 10. 4 Vacuum Br eaker s
 2. 10. 5 Di el ect r i c Fi t t i ngs
 2. 10. 6 Met er s
 2. 10. 7 I nsul at i on
 2. 10. 8 Suppor t s f or Abovegr ound Pi pi ng
 2. 10. 9 Val ve Boxes
 2. 11 FACTORY TESTS

PART 3 EXECUTI ON

 3. 1 EXAMI NATI ON
 3. 2 MANUFACTURER' S REPRESENTATI VE
 3. 3 CONDENSATE CONTROL
 3. 4 PRESSURE REGULATOR AND METER I NSTALLATI ON
 3. 4. 1 Pr essur e Regul at or s
 3. 4. 2 Met er s
 3. 4. 3 Vent s
 3. 5 I NSTALLI NG PI PE UNDERGROUND
 3. 5. 1 Cat hodi c Pr ot ect i on
 3. 5. 2 Val ve Boxes
 3. 5. 3 Magnet i c Tape
 3. 5. 4 Pi pe Coat i ngs
 3. 6 I NSTALLI NG PI PE ABOVEGROUND
 3. 6. 1 Hanger s and Suppor t s
 3. 6. 2 I nsul at i on
 3. 6. 3 Coat i ngs or Fi ni shes
 3. 7 JOI NTI NG PI PE
 3. 7. 1 O- Ri ng Joi nt s
 3. 7. 2 Mechani cal Joi nt s
 3. 7. 3 Fl anged Joi nt s
 3. 7. 4 Expansi on Coupl i ngs
 3. 7. 5 Dest r uct i ve Joi nt Test s
 3. 8 CONNECTI ONS
 3. 8. 1 Tr ansi t i ons Bet ween Types of Pi pe
 3. 8. 2 Connect i ons t o Of f - Gas Sour ce and Di schar ge Poi nt s
 3. 8. 3 Connect i on t o Equi pment
 3. 8. 4 Locat i on of Exi st i ng Pi pi ng
 3. 8. 5 Removi ng Exi st i ng Pi pel i nes f r om Ser vi ce

SECTI ON 31 21 00 Page 2

 3. 9 PRESSURE AND LEAKAGE TESTS
 3. 9. 1 Bubbl e Test s
 3. 9. 2 Pr essur e Test i ng
 3. 9. 3 Leakage Test i ng
 3. 9. 4 Vacuum Test i ng
 3. 9. 5 Hanger Accept ance Test i ng
 3. 9. 6 Demonst r at i on

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

SECTI ON 31 21 00 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 31 21 00 (August 2008)
 Change 1 - 08/ 17
 - -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 31 21 00 (Oct ober 2007)

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 2019
**

SECTI ON 31 21 00

PI PI NG; OFF- GAS
08/08

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or pi pe syst ems f or t he t r ansmi ssi on
of gases and vapor s.

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

1. 1 UNI T PRI CES

**
NOTE: When i t i s det er mi ned t hat l ump sum cont r act
i s advi sabl e t hi s par agr aph wi l l be del et ed.

**

Measur ement and payment wi l l be based on compl et ed wor k per f or med i n
accor dance wi t h t he dr awi ngs, speci f i cat i ons, and t he cont r act payment
schedul es. No payment wi l l be made under t hi s sect i on f or excavat i on,
t r enchi ng, or backf i l l i ng. Payment f or such wor k wi l l be made under
Sect i on 31 00 00 EARTHWORK.

SECTI ON 31 21 00 Page 4

1. 1. 1 Measurement

The l engt h of pi pe l i nes t o be pai d f or wi l l be det er mi ned by measur i ng
al ong t he cent er l i ne of t he var i ous s i zes of pi pe f ur ni shed and i nst al l ed.
Pi pe wi l l be measur ed f r om cent er of f i t t i ng t o cent er of f i t t i ng and f r om
connect i on t o connect i on t o wel l s or t r eat ment uni t s. No deduct i on wi l l be
made f or t he space occupi ed by val ves or f i t t i ngs.

1. 1. 2 Payment

Payment wi l l be made f or of f - gas pi pi ng at t he cont r act uni t pr i ce per
l i near met er l i near f oot f or t he var i ous t ypes and si zes of pi pi ng, and
wi l l be f ul l compensat i on f or pi pes, j oi nt s, speci al s, and f i t t i ngs,
compl et e i n pl ace. Payment f or val ves, val ve boxes, and st andar d val ve
manhol es wi l l be made at t he r espect i ve cont r act uni t pr i ce each f or such
i t ems compl et e i n pl ace. Payment wi l l i nc l ude t he f ur ni shi ng of t est i ng,
pl ant , l abor , and mat er i al and i nci dent al s necessar y t o compl et e t he wor k,
as speci f i ed and as shown.

1. 2 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
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.

AMERI CAN GAS ASSOCI ATI ON (AGA)

AGA ANSI B109. 2 (2000) Di aphr agm Type Gas Di spl acement
Met er s (500 cubi c f t . / hour Capaci t y and
Over)

AGA XR0603 (2006; 8t h Ed) AGA Pl ast i c Pi pe Manual f or
Gas Ser vi ce

AMERI CAN NATI ONAL STANDARDS I NSTI TUTE (ANSI)

ANSI Z400. 1/ Z129. 1 (2010) Hazar dous Wor kpl ace Chemi cal s –
Hazar d Eval uat i on and Saf et y Dat a Sheet

SECTI ON 31 21 00 Page 5

and Pr ecaut i onar y Label i ng Pr epar at i on

AMERI CAN PETROLEUM I NSTI TUTE (API)

API Spec 5L (2018; 46t h Ed; ERTA 2018) Li ne Pi pe

API Spec 6D (June 2018, 4t h Ed; Er r at a 1 Jul y 2018;
Er r at a 2 August 2018) Speci f i cat i on f or
Pi pel i ne and Pi pi ng Val ves

AMERI CAN WATER WORKS ASSOCI ATI ON (AWWA)

AWWA C218 (2016) Li qui d Coat i ngs f or Abovegr ound
St eel Wat er Pi pe and Fi t t i ngs

ASME I NTERNATI ONAL (ASME)

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

ASME B1. 20. 2M (2006; R 2011) Pi pe Thr eads, 60 Deg.
Gener al Pur pose (Met r i c)

ASME B16. 11 (2016) For ged Fi t t i ngs, Socket - Wel di ng and
Threaded

ASME B16. 21 (2016) Nonmet al l i c Fl at Gasket s f or Pi pe
Flanges

ASME B16. 40 (2013) Manual l y Oper at ed Ther mopl ast i c Gas
Shut of f s and Val ves i n Gas Di st r i but i on
Systems

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. 9 (2018) Fact or y- Made Wr ought But t wel di ng
Fittings

ASME B31. 8 (2018; Suppl ement 2018) Gas Tr ansmi ssi on
and Di st r i but i on Pi pi ng Syst ems

ASTM I NTERNATI ONAL (ASTM)

ASTM A123/ A123M (2017) St andar d Speci f i cat i on f or Zi nc
(Hot - Di p Gal vani zed) Coat i ngs on I r on and
St eel Pr oduct s

ASTM A153/ A153M (2016) St andar d Speci f i cat i on f or Zi nc
Coat i ng (Hot - Di p) on I r on and St eel
Hardware

ASTM A181/ A181M (2014) St andar d Speci f i cat i on f or Car bon
St eel For gi ngs, f or Gener al - Pur pose Pi pi ng

ASTM A307 (2014; E 2017) St andar d Speci f i cat i on f or
Car bon St eel Bol t s, St uds, and Thr eaded
Rod 60 000 PSI Tensi l e St r engt h

ASTM A53/ A53M (2018) St andar d Speci f i cat i on f or Pi pe,

SECTI ON 31 21 00 Page 6

St eel , Bl ack and Hot - Di pped, Zi nc- Coat ed,
Wel ded and Seaml ess

ASTM B837 (2018) St andar d Speci f i cat i on f or Seaml ess
Copper Tube f or Nat ur al Gas and Li qui f i ed
Pet r ol eum (LP) Gas Fuel Di st r i but i on
Systems

ASTM C581 (2015) St andar d Pr act i ce f or Det er mi ni ng
Chemi cal Resi st ance of Ther moset t i ng
Resi ns Used i n Gl ass- Fi ber - Rei nf or ced
St r uct ur es, I nt ended f or Li qui d Ser vi ce

ASTM C920 (2018) St andar d Speci f i cat i on f or
El ast omer i c Joi nt Seal ant s

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 D1598 (2015a) Ti me- t o- Fai l ur e of Pl ast i c Pi pe
Under Const ant I nt er nal Pr essur e

ASTM D1693 (2015) St andar d Test Met hod f or
Envi r onment al St r ess- Cr acki ng of Et hyl ene
Plastics

ASTM D1784 (2011) St andar d Speci f i cat i on f or Ri gi d
Pol y(Vi nyl Chl or i de) (PVC) Compounds and
Chl or i nat ed Pol y(Vi nyl Chl or i de) (CPVC)
Compounds

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 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 D2513 (2014; E 2014) Ther mopl ast i c Gas Pr essur e
Pi pe, Tubi ng, and Fi t t i ngs

ASTM D2517 (2018) St andar d Speci f i cat i on f or
Rei nf or ced Epoxy Resi n Gas Pr essur e Pi pe
and Fi t t i ngs

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

SECTI ON 31 21 00 Page 7

Sol vent Cement

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 D2774 (2012) Under gr ound I nst al l at i on of
Ther mopl ast i c Pr essur e Pi pi ng

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 D2992 (2012) Obt ai ni ng Hydr ost at i c or Pr essur e
Desi gn Basi s f or " Fi ber gl ass"
(Glass-Fiber-Reinforced
Ther moset t i ng- Resi n) Pi pe and Fi t t i ngs

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 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 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 D3308 (2012; R 2017) PSt andar d Speci f i cat i on f or
TFE Resi n Ski ved Tape

ASTM D3839 (2014) Under gr ound I nst al l at i on of
" Fi ber gl ass" (Gl ass- Fi ber - Rei nf or ced
Ther moset t i ng- Resi n) Pi pe

ASTM D3892 (1993; R 2009) Packagi ng/ Packi ng of
Plastics

ASTM D3915 (2006) Ri gi d Pol y(Vi nyl Chl or i de) (PVC)
and Chl or i nat ed Pol y(Vi nyl Chl or i de)
(CPVC) Compounds f or Pl ast i c Pi pe and
Fi t t i ngs Used i n Pr essur e Appl i cat i ons

ASTM E515 (2011) Leaks Usi ng Bubbl e Emi ssi on
Techniques

ASTM F1055 (2016) St andar d Speci f i cat i on f or
El ect r of usi on 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 and Cr ossl i nked Pol yet hyl ene
(PEX) Pi pe and Tubi ng

ASTM F402 (2005; R 2012) Saf e Handl i ng of Sol vent
Cement s, Pr i mer s, and Cl eaner s Used f or
Joi ni ng Ther mopl ast i c Pi pe and Fi t t i ngs

SECTI ON 31 21 00 Page 8

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 F656 (2010) Pr i mer s f or Use i n Sol vent Cement
Joi nt s of Pol y(Vi nyl Chl or i de) (PVC)
Pl ast i c Pi pe and Fi t t i ngs

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

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- 58 (2009) 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 I nst al l at i on

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

NACE I NTERNATI ONAL (NACE)

NACE SP0185 (2007) Ext r uded Pol yol ef i n Resi n Coat i ng
Syst ems wi t h Sof t Adhesi ves f or
Under gr ound or Submer ged Pi pe

NACE SP0274 (1974; R 2011) Hi gh Vol t age El ect r i cal
I nspect i on of Pi pel i ne Coat i ngs

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

NFPA 58 (2017; ERTA 17- 1) Li quef i ed Pet r ol eum Gas
Code

NFPA 704 (2017) St andar d Syst em f or t he
I dent i f i cat i on of t he Hazar ds of Mat er i al s
f or Emer gency Response

PLASTI CS PI PE I NSTI TUTE (PPI)

PPI TR- 21 (2001) Ther mal Expansi on and Cont r act i on
i n Pl ast i c Pi pi ng Syst ems

SOCI ETY FOR PROTECTI VE COATI NGS (SSPC)

SSPC SP 6/ NACE No. 3 (2007) Commer ci al Bl ast Cl eani ng

U. S. DEPARTMENT OF DEFENSE (DOD)

UFC 3- 310- 04 (2013; wi t h Change 1) Sei smi c Desi gn of
Buildings

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

49 CFR 192 Tr anspor t at i on of Nat ur al and Ot her Gas by
Pi pel i ne: Mi ni mum Feder al Saf et y St andar ds

SECTI ON 31 21 00 Page 9

UNDERWRI TERS LABORATORI ES (UL)

UL FLAMMABLE & COMBUSTI BLE (2012) Fl ammabl e and Combust i bl e Li qui ds
and Gases Equi pment Di r ect or y

1. 3 SYSTEM DESCRI PTI ON

The of f - gas pi pi ng syst em shal l consi st of bur i ed and above gr ound pi pe,
pi pe suppor t s, f i t t i ngs, equi pment and accessor i es. Submi t Dr awi ngs
cont ai ni ng gr aphi cal r el at i onshi p of var i ous component s of t he wor k,
schemat i c di agr ams of t he syst ems, det ai l s of f abr i cat i on, l ayout s of
par t i cul ar el ement s, connect i ons, c l ear ance r equi r ed f or mai nt enance and
oper at i on, and ot her aspect s of t he wor k t o demonst r at e t hat t he syst em has
been coor di nat ed and wi l l pr oper l y f unct i on as a uni t . Dr awi ngs t o
demonst r at e t hat t her mal expansi on of pl ast i c pi pe exposed t o ambi ent
condi t i ons as pr edi ct ed by PPI TR- 21 has been i ncor por at ed i nt o t he
desi gn. Submi t a wr i t t en cer t i f i cat e f r om t he t est i ng agency st at i ng t hat
t he i t ems have been t est ed and t hat t hey conf or m t o t he appl i cabl e
r equi r ement s of t he speci f i cat i ons. The cer t i f i cat e shal l i ndi cat e t he
met hods of t est i ng used by t he t est i ng agency. I n l i eu of a cer t i f i cat e
f r om a t est i ng agency, publ i shed cat al og speci f i cat i on dat a, accompani ed by
t he manuf act ur er ' s cer t i f i ed st at ement t hat t he i t ems ar e i n accor dance
wi t h t he appl i cabl e r equi r ement s of t he speci f i cat i ons wi l l be accept abl e
as evi dence t hat t he i t ems conf or m wi t h agency r equi r ement s.

1. 3. 1 Desi gn Requi r ement s

**
NOTE: Det er mi ne desi gn wi nd speed f r om ASCE 7,
and/ or UFC 3- 301- 01 STRUCTURAL LOAD DATA. Use 161
km/ h 100 mi l es per hour mi ni mum. Use 1. 2 kPa 25 psf
snow l oad f or most heavy snow cl i mat es; del et e snow
l oad wher e maxi mum snow i s i nsi gni f i cant . I n some
cases, l ocal c l i mat es and t opogr aphy wi l l di ct at e
t hat a val ue gr eat er t han 197 Pa 25 psf be used f or
snow l oadi ng. Thi s may be det er mi ned f r om ANSI
A58. 1, l ocal codes, or by r esear ch and anal ysi s of
t he ef f ect of l ocal c l i mat e and t opogr aphy.

Pr ovi de sei smi c r equi r ement s, i f a Gover nment
desi gner (ei t her Cor ps of f i ce or A/ E) i s t he
Engi neer of Recor d, and show on t he dr awi ngs.
Del et e t he br acket ed phr ase i f sei smi c det ai l s ar e
not i ncl uded. Per t i nent por t i ons of UFC 3- 310- 04
and Sect i ons 13 48 00 and 23 05 48. 19, pr oper l y
edi t ed, must be i ncl uded i n t he cont r act document s.

**

Pr ovi de pi pi ng i n accor dance wi t h 49 CFR 192. Desi gn f or i nst al l at i on of
pl ast i c pi pe above gr ade shal l have pr ovi s i ons f or movement due t o t her mal
expansi on and cont r act i on document ed t o be i n accor dance wi t h PPI TR- 21.
Sei smi c det ai l s shal l be i n accor dance wi t h UFC 3- 310- 04 and Sect i ons
13 48 00 [SEI SMI C] BRACI NG FOR MI SCELLANEOUS EQUI PMENT and 23 05 48. 19
[SEI SMI C] BRACI NG FOR HVAC [as shown on t he dr awi ngs] .

a. Soi l bear i ng capaci t y: [_____] MPa psf .

b. Sei smi c par amet er s: [_____] .

SECTI ON 31 21 00 Page 10

c. Wi nd speed (maxi mum) : [_____] km/ h mph.

d. Gr ound snow l oad: [_____] kPa psf .

e. Ambi ent ai r t emper at ur e (maxi mum) : [_____] degr ees C F.

f . Ambi ent ai r t emper at ur e (mi ni mum) : [_____] degr ees C F.

1. 3. 2 Per f or mance Requi r ement s

**
NOTE: Ent er names and concent r at i ons of or gani c
chemi cal s i n t he bl ank pr ovi ded and addi t i onal l i nes
or pr ovi de a r ef er ence t o anot her sect i on of t he
speci f i cat i on as necessar y t o pr ovi de compl et e
i nf or mat i on. Condi t i ons encount er ed dur i ng
const r uct i on f r equent l y di f f er f r om t he desi gn
condi t i ons and/ or wor st condi t i ons. Pl ume mi gr at i on
af f ect s t he concent r at i ons t hat wi l l be encount er ed
dur i ng st ar t up and t est i ng. Desi gn vel oci t y r ange
f or vapor s, gases, and smoke i s bet ween 5. 1 and 10
m/ sec 1, 004 and 1, 970 f t / mi n i n NFPA 91 Exhaust
Syst ems f or Ai r Conveyi ng of Mat er i al s. Consi der
t he r equi r ement s of ASTM D543 i n sel ect i on of pi pe
materials.

I dent i f y pi pe r uns on t he dr awi ngs and f i l l i n t he
bl anks wi t h t he maxi mum posi t i ve and negat i ve
ant i c i pat ed gauge pr essur es.

**

Capaci t y and desi gn of t he pi pi ng and accessor i es shal l be sui t abl e f or
24- hour f ul l l oad ser vi ce i n an out door l ocat i on. Expansi on of pl ast i c
pi pe exposed t o ambi ent condi t i ons shal l be cal cul at ed usi ng t he pr ocedur es
from PPI TR- 21. Pi pe mat er i al s shal l be compat i bl e wi t h each of t he
f ol l owi ng of f - gas pr oper t i es.

a. Pi pe segment [A- B] [B- C] [C- D] [D- E] [_____] :

Pr essur e (gauge maxi mum [_____] MPa psi g

Pr essur e (gauge mi ni mum) [_____] MPa psi g

Fl ow r at e (maxi mum) [_____] cubi c m/ s cubi c f t / s

Fl ow r at e (mi ni mum) [_____] cubi c m/ s cubi c f t / s

Ambi ent t emper at ur e (maxi mum) [_____] degr ees C F

Ambi ent t emper at ur e (mi ni mum) [_____] degr ees C F

Of f - gas t emper at ur e (maxi mum) [_____] degr ees C F

Of f - gas t emper at ur e (mi ni mum) [_____] degr ees C F

b. Est i mat ed chemi cal concent r at i ons of [vapor] [of f - gas] :

SECTI ON 31 21 00 Page 11

Minimum Average Maximum

pH [_____] [_____] [_____]

Sulfide [_____] mg/ L [_____] mg/ L [_____] mg/ L

Ammonia ----- [_____] mg/ L [_____] mg/ L

[_____] [_____] [_____] [_____]

1. 4 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.

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. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

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 .] [i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he " G"

SECTI ON 31 21 00 Page 12

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:

SD- 02 Shop Dr awi ngs

Of f - Gas Pi pi ng Syst em

SD- 03 Pr oduct Dat a

Mat er i al s and Equi pment
Saf et y Dat a Sheet
St at ement of Sat i sf act or y I nst al l at i on

SD- 06 Test Repor t s

Dest r uct i ve Joi nt Test s
Bubbl e Test s
Pr essur e Test i ng
Leakage Test i ng
Vacuum Test i ng
Hanger Accept ance Test i ng

SD- 07 Cer t i f i cat es

Of f - gas Pi pi ng Syst em
Manuf act ur er ' s Repr esent at i ve

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

Oper at i on and Mai nt enance Manual s; G[, [_____]]

1. 5 QUALI TY ASSURANCE

1. 5. 1 Cont r act or Qual i f i cat i ons

Have a mi ni mum of [2] [3] [5] [_____] year s of exper i ence i n t he
const r uct i on of pi pi ng syst ems f or sour gas, condensabl e gas, of f - gas or
vapor.

1. 5. 2 Si ngl e Sour ce Suppl i er

Assi gn t o a s i ngl e suppl i er f ul l r esponsi bi l i t y f or t he f ur ni shi ng of t he
of f - gas pi pi ng syst em. The desi gnat ed s i ngl e suppl i er , however , need not
manuf act ur e t he syst em but shal l coor di nat e t he sel ect i on, assembl y,
i nst al l at i on, and t est i ng of t he ent i r e syst em as speci f i ed her ei n.

1. 5. 3 Welding

Qual i f i cat i ons of wel di ng pr ocedur es, wel der s, and wel di ng oper at or s shal l
be i n accor dance wi t h wel di ng and nondest r uct i ve t est i ng pr ocedur es f or
pr essur e pi pi ng speci f i ed i n Sect i on 40 05 13. 96 WELDI NG PROCESS PI PI NG.
Wel d st r uct ur al member s i n accor dance wi t h Sect i on 05 05 23. 16 STRUCTURAL
WELDING.

SECTI ON 31 21 00 Page 13

1. 5. 4 Joi nt i ng Pl ast i c and Fi ber gl ass Rei nf or ced Pi pe

Use manuf act ur er ' s pr equal i f i ed j oi ni ng pr ocedur es. Joi nt s shal l be
i nspect ed by an i nspect or qual i f i ed i n t he j oi ni ng pr ocedur es bei ng used
and i n accor dance wi t h AGA XR0603. Joi ner s and i nspect or s shal l be
qual i f i ed at t he j ob s i t e by a per son who has been t r ai ned and cer t i f i ed by
t he manuf act ur er of t he pi pe, t o t r ai n and qual i f y j oi ner s and i nspect or s
i n each j oi ni ng pr ocedur e t o be used on t he j ob. Tr ai ni ng shal l i ncl ude
use of equi pment , expl anat i on of t he pr ocedur e, and successf ul l y maki ng
j oi nt s whi ch pass t est s speci f i ed i n AGA XR0603. Not i f y t he Cont r act i ng
Of f i cer at l east 24 hour s i n advance of t he dat e t o qual i f y j oi ner s and
inspectors.

1. 5. 5 Pr e- I nst al l at i on Meet i ng

**
NOTE: Remove t hi s par agr aph when conf er ence i s not
required.

**

[Par t ner i ng] [Pr e- i nst al l at i on] meet i ng wi l l be r equi r ed. Ensur e t hat
i nvol ved subCont r act or s, suppl i er s, and manuf act ur er s ar e [not i f i ed]
[r epr esent ed] . The dat e and t i me of t he conf er ence shal l be f ur ni shed t o
t he Cont r act i ng Of f i cer f or appr oval .

1. 6 DELI VERY, STORAGE, AND HANDLI NG

1. 6. 1 Packaging

Pl ast i c pi pe shal l be packed, packaged and mar ked i n accor dance wi t h
ASTM D3892.

1. 6. 2 Cl eaner s, Sol vent s and Gl ues

A saf et y dat a sheet i n conf or mance wi t h ANSI Z400. 1/ Z129. 1 must accompany
each chemi cal del i ver ed f or sol vent s, sol vent cement s, or gl ues used i n
pi pe connect i ons or pi pe i nst al l at i on. Handl i ng must be i n accor dance wi t h
ASTM F402.

1. 6. 3 Storage

Cl assi f y and mar k st or age f aci l i t i es i n accor dance wi t h NFPA 704. St or e
mat er i al s wi t h pr ot ect i on f r om punct ur e, di r t , gr ease, moi st ur e, mechani cal
abr asi ons, excessi ve heat , ul t r av i ol et (UV) damage, or ot her damage. Pi pe
and f i t t i ngs shal l be handl ed and st or ed i n accor dance wi t h t he
manuf act ur er ' s r ecommendat i ons. Pi pi ng bundl es shal l be st or ed on a
pr epar ed sur f ace and shoul d not be st acked mor e t han t wo bundl es hi gh.

1. 7 SEQUENCI NG AND SCHEDULI NG

**
NOTE: Coor di nat e wi t h Sect i on 26 42 14. 00 10
CATHODI C PROTECTI ON SYSTEM (SACRI FI CI AL ANODE) or
26 42 17. 00 10 CATHODI C PROTECTI ON SYSTEM (I MPRESSED
CURRENT) i f s t eel pi pe i s al l owed. Bl ower s and
cont r ol val ves ar e speci f i ed i n Sect i on 43 11 00
FANS/ BLOWERS/ PUMPS; OFF- GAS.

**

SECTI ON 31 21 00 Page 14

I nst al l at i on shal l be as speci f i ed i n Sect i on 31 00 00 EARTHWORK, except as
modi f i ed her ei n or r equi r ed by ASTM D2774, ASTM D2855, ASTM D3839, or
ASTM F402, as appr opr i at e f or t he pi pe mat er i al .

1. 8 EXTRA MATERI ALS

**
NOTE: Thi s par agr aph cover s i t ems t o be f ur ni shed
t o t he Gover nment by t he Cont r act or f or f ut ur e
mai nt enance and r epai r . I nser t t ext as r equi r ed.

**

Ext r a mat er i al consi st i ng of [_____] shal l be pr ovi ded. A speci al wr ench
f or r emoval of l ocki ng cover s shal l be pr ovi ded f or each val ve box and f or
each pr essur e r egul at or box.

1. 9 MAI NTENANCE SERVI CE

**
NOTE: Thi s par agr aph cover s pr ovi s i ons f or
mai nt enance ser v i ce as appl i cabl e t o cr i t i cal
syst ems, equi pment , and l andscapi ng. I nser t t ext as
r equi r ed or omi t .

**

Mai nt enance ser v i ce shal l i ncl ude [_____] .

PART 2 PRODUCTS

**
NOTE: I f t her mopl ast i c pi pe i s speci f i ed f or above
gr ound use, ver i f y t hat t he r ef er enced st andar ds
al l ow use of t he speci f i ed mat er i al s f or vapor
t r anspor t or not e t he except i ons. Ther mopl ast i c
pi pe i s speci f i ed and i nst al l ed above gr ade f or
vacuum appl i cat i ons. The ASME B31. 3 advi ses t hat
" speci al pr ecaut i ons shoul d be obser ved" when usi ng
t her mopl ast i c pi pe t o t r anspor t compr essed gases
above gr ound. Recommendat i on B of t he Pl ast i c Pi pe
I nst i t ut e r ecommends agai nst t he use of
t her mopl ast i c pi pe t o t r anspor t ai r or ot her
compr essed gases i n exposed above gr ound l ocat i ons,
e. g. i n exposed pl ant pi pi ng. " The i ndust r y
st andar ds f or use of t her mopl ast i c pi pe f or
t r ansmi ssi on of gas, ASTM D2513 and ASTM D3839, bot h
r ecommend onl y under gr ound use.

Combust i bl e and expl osi ve pr oper t i es of t he vapor ,
accumul at i on of st at i c el ect r i cal char ge and changes
i n st r engt h char act er i st i cs due t o el evat ed
t emper at ur es shoul d be consi der ed i n mat er i al
sel ect i on. Consi der at i on shoul d be gi ven t o
compat i bi l i t y of t he const r uct i on mat er i al s wi t h t he
condensat e t hat wi l l accumul at e i n t he syst em.
Sel ect mat er i al s t o avoi d sof t eni ng and l oss of
physi cal pr oper t i es due t o pol ymer degr adat i on by
depol ymer i zat i on; st i f f eni ng or embr i t t l ement due t o
l oss of pl ast i c i zer s r esul t i ng f r om r epeat ed usage;
det er i or at i on of mechani cal pr oper t i es due t o

SECTI ON 31 21 00 Page 15

swel l i ng; and f ai l ur e of adhesi ve or heat f used
j oi nt s due t o i nt er act i on wi t h condensat e or
l eachat e and physi cal st r ess.

See EM 1110- 1- 4008 Li qui d Pr ocess Pi pi ng f or
chemi cal r esi st i v i t y i nf or mat i on.

Del et e i nappl i cabl e mat er i al s or equi pment . Opt i ons
f or ot her mat er i al , such as duct i l e i r on i n i r on
pi pe s i zes, may be added f or noncor r osi ve gases.

**

2. 1 MATERI ALS AND EQUI PMENT

Pr ovi de mat er i al s and equi pment t hat ar e new and unused, except f or t est i ng
equi pment . Component s t hat ser ve t he same f unct i on and ar e t he same si ze
shal l be i dent i cal pr oduct s of t he same manuf act ur er . Pi pi ng mat er i al and
appur t enances shal l be as speci f i ed and as shown on t he dr awi ngs, and shal l
be sui t abl e f or t he ser vi ce i nt ended. Submi t manuf act ur er ' s descr i pt i ve
dat a and t echni cal l i t er at ur e f or each pi pi ng syst em, i ncl udi ng desi gn
r ecommendat i ons, pr essur e and t emper at ur e r at i ngs, di mensi ons, t ype, gr ade
and st r engt h of pi pe and f i t t i ngs, t her mal char act er i st i cs (coef f i c i ent of
expansi on and t her mal conduct i v i t y) and chemi cal r esi st i v i t y f or each
chemi cal const i t uent i n t he of f - gas st r eam. Manuf act ur er ' s r ecommended
i nst al l at i on pr ocedur es i ncl udi ng mat er i al s pr epar at i on, and i nst al l at i ons.

2. 1. 1 St andar d Pr oduct s

Pr ovi de mat er i al and equi pment whi ch ar e t he 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 t he pr oduct s and t hat
essent i al l y dupl i cat e i t ems t hat have been i n sat i sf act or y use f or at l east
2 year s pr i or t o bi d openi ng. Pi pe, val ves, f i t t i ngs and appur t enances
shal l be suppor t ed by a ser vi ce or gani zat i on t hat i s , i n t he opi ni on of t he
Cont r act i ng Of f i cer , r easonabl y conveni ent t o t he s i t e.

2. 1. 2 Identification

Each pi ece of pi pe shal l bear t he ASTM desi gnat i on and t he ASTM mar ki ngs
r equi r ed f or t hat desi gnat i on. Each val ve shal l be mar ked i n accor dance
with MSS SP- 25 t o i dent i f y t he manuf act ur er , s i ze, pr essur e r at i ng, body
di sc and seat mat er i al . Secur el y at t ach a t ag wi t h t he manuf act ur er ' s
name, cat al og number and val ve i dent i f i cat i on.

2. 2 DESI GN STRENGTH

Desi gn st r engt h of pi pi ng shal l be sui t abl e f or t he oper at i ng pr essur e and
t emper at ur e r anges i ndi cat ed and/ or shown. Wi t h t he except i on of vacuum
pi pe segment s [A- B] [B- C] [D- E] [_____] , t her mopl ast i c pi pe shal l not be
used t o t r anspor t ai r or vapor s i n exposed above gr ound l ocat i ons.

2. 3 STEEL PI PE

**
NOTE: Ver i f y t hat pi pe wal l t hi ckness conf or ms t o
ASME B31. 8 f or l ar ger s i zes and hi gh pr essur es.

For exposur e pot ent i al t o pr essur es l ess t han 70 kPa
10 psi g and t emper at ur es l ess t han 100 degr ees C 212
degr ees F and mi l d chemi cal exposur e sur f ace shal l

SECTI ON 31 21 00 Page 16

be bl ast ed i n accor dance wi t h SSPC SP 6/ NACE No. 3.

For exposur e pot ent i al t o pr essur es gr eat er t han 70
kPa 10 psi g and t emper at ur es gr eat er t han 100
degr ees C 212 degr ees F and mi l d chemi cal exposur e
i nt er medi at e opt i ons may be appr opr i at e.

For sever e chemi cal exposur e, t he baked phenol i c
syst em shoul d be used.

**

St eel pi pe shal l be Schedul e 40 conf or mi ng t o [Gr ade A or B, Type E or S of
ASTM A53/ A53M,] [API Spec 5L,] [ASME B31. 8,] [or] [NFPA 58] . Pi pe t hr eads
shal l conf or m t o ASME B1. 20. 2MASME B1. 20. 1. Fi t t i ngs f or pi pe 40 mm 1- 1/ 2
i nches and smal l er shal l conf or m t o ASME B16. 11. But t wel d f i t t i ngs f or pi pe
 40 mm 1- 1/ 2 i nches or l ess shal l conf or m t o ASME B16. 9. Joi nt seal i ng
compound shal l conf or m t o UL FLAMMABLE & COMBUSTI BLE, Cl ass 20 or l ess.
Pol yt et r af l uor oet hyl ene t ape shal l conf or m t o ASTM D3308. Wel d neck
f l anges shal l be used. Connect i ons shal l conf or m t o ASTM A181/ A181M, Cl ass
60, car bon st eel . Car bon st eel component s shal l be coat ed wi t h cor r osi on
r esi st ant [mat er i al s.] [mat er i al s sui t abl e f or exposur e t o condensat es.]
Coat i ngs and f i ni shes shal l be 100 per cent hol i day f r ee.

2. 3. 1 Car bon St eel Locat ed Above Gr ade

**
NOTE: Col or must be speci f i ed onl y f or t he " - S"
syst ems. The col or i s aut omat i c (- A, Al umi num; - B,
Bl ack; - W, whi t e) f or t he ot her syst ems.

**

Sur f aces of abovegr ound car bon st eel component s shal l be [_____] coat ed i n
accor dance wi t h AWWA C218 [t hr ee- coat al kyd syst em 1- 91- A] [t hr ee- coat
al kyd syst em 1- 91- W] [t hr ee- coat al kyd syst em 1- 91- S] [f our - coat al kyd
syst em 2- 91- A] [f our - coat al kyd syst em 2- 91- W] [f our - coat al kyd syst em
2- 91- S] [t hr ee- coat al kyd/ s i l i cone al kyd syst em 3- 91- W] [t hr ee- coat
al kyd/ s i l i cone al kyd syst em 3- 91- S] [t hr ee- coat epoxy/ ur et hane syst em
4- 91- W] [t hr ee- coat epoxy/ ur et hane 4- 91- S] [t hr ee- coat i nor gani c or or gani c
z i nc/ epoxy/ ur et hane 5- 91- W] [t hr ee- coat i nor gani c or or gani c
z i nc/ epoxy/ ur et hane 5- 91- S] [t wo- or t hr ee- coat epoxy/ coal t ar epoxy
6- 91- B] [t wo or t hr ee- coat wat er r educi bl e epoxy- pol yami d 7- 91- W] [t wo- or
t hr ee- coat wat er r educi bl e epoxy- pol yami d 7- 91- S] [t hr ee- coat wat er
r educi bl e acr yl i c or al kyd- modi f i ed acr yl i c emul si on 8- 91- W] [t hr ee- coat
wat er r educi bl e acr yl i c or al kyd- modi f i ed acr yl i c emul si on 8- 91- S] [t wo- or
t hr ee- coat epoxy/ hi gh- bui l d al i phat i c pol yur et hane over exi st i ng coat ed
subst r at es 9- 95- W] [t wo- or t hr ee- coat epoxy/ hi gh- bui l d al i phat i c
pol yur et hane over exi st i ng coat ed subst r at es 9- 95- S] .

2. 3. 2 Si l i cone Coat i ng

Sur f aces of car bon st eel component s shal l be bl ast ed i n accor dance wi t h
SSPC SP 6/ NACE No. 3. Sur f ace shal l have an al kyd pr i mer 62. 5 mi cr omet er s
2. 5 mi l s dr y f i l m t hi ckness f ol l owed by t wo al kyd modi f i ed s i l i cone f i nal
coats.

2. 3. 3 Zi nc Coat i ng

Sur f aces of car bon st eel component s shal l be coat ed wi t h z i nc i n accor dance

SECTI ON 31 21 00 Page 17

with ASTM A123/ A123M or ASTM A153/ A153M.

2. 3. 4 Ther mopl ast i c Resi n Coat i ng Syst em

[Sur f aces of car bon st eel component s shal l have a mi ni mum of [4] [5] [6]
coat s of phenol i c t ype coat i ngs appl i ed [40] [50] mi cr omet er s [1. 6] [2] mi l s
 mi ni mum dr y f i l m t hi ckness per coat . Each coat shal l be baked at 149
degr ees C 300 degr ees F f or 10 mi nut es. Ful l coat i ng syst em shal l be cur ed
i n oven at [190] [232] degr ees C [375] [450] degr ees F f or 30 mi nut es.]
[Cont i nuousl y ext r uded pol yet hyl ene and adhesi ve coat i ng syst em mat er i al s
shal l conf or m t o NACE SP0185 Type A.]

2. 3. 5 Cat hodi c Pr ot ect i on

Bur i ed f er r ous pi pe syst ems shal l have cat hodi c pr ot ect i on.

2. 4 COPPER TUBI NG

Copper t ubi ng shal l conf or m t o ASTM B837.

2. 5 POLYVI NYL CHLORI DE (PVC) PI PI NG

Desi gn and f abr i cat i on of bel ow gr ade component s of t he of f - gas pi pi ng
syst em shal l be i n accor dance wi t h ASTM D2513 except as modi f i ed her ei n.

2. 5. 1 PVC Pi pe

**
NOTE: CPVC i n accor dance wi t h ASTM F422 pr ovi des a
heat pr ot ect i on f act or t hat i s i mpor t ant near
bl ower s but i s not gener al l y necessar y f or bur i ed
piping.

ASTM D3915 shoul d be used unl ess aggr essi ve chemi cal
condi t i ons di ct at e t hat D 1784 be used.

**

Pi pe shal l be i n accor dance wi t h ASTM F442/ F442M, ASTM D2241, SDR [26] [21]
[17] [_____] . Mat er i al s shal l conf or m t o ASTM D3915, ASTM D1784, Type I V,
Gr ade 1, r i gi d (23447- B) . The maxi mum eccent r i c i t y of t he i nsi de and
out s i de c i r cumf er ences of t he pi pe wal l s shal l be 12 per cent . Pi pe shal l
be pr ovi ded whi ch does not f ai l , bal l oon, bur st , or weep as def i ned i n
ASTM D1598.

2. 5. 2 PVC Joi nt s

Joi nt s shal l be pr essur e r at ed sol vent cement ed bel l j oi nt s i n accor dance
with ASTM D2672 except wher e f l anged or t hr eaded f i t t i ngs ar e r equi r ed at
expansi on j oi nt s, val ves, f l owmet er , equi pment connect i ons or ot her wi se
shown. Fl anges shal l be j oi ned t o pi pe by sol vent cement i ng. Pr i mer shal l
conf or m t o ASTM F656. Sol vent cement shal l conf or m t o ASTM D2564.

2. 5. 3 PVC Fi t t i ngs

Fi t t i ngs shal l be i n accor dance wi t h [ASTM D2466] [ASTM D2467].

2. 6 POLYETHYLENE (PE) PI PI NG

Desi gn and f abr i cat i on of bel ow gr ade component s of t he of f - gas pi pi ng

SECTI ON 31 21 00 Page 18

syst em shal l be i n accor dance wi t h ASTM D2513 except as modi f i ed her ei n.

2. 6. 1 PE Pi pe

Pi pe shal l be i n accor dance wi t h ASTM D3035, Schedul e [40] [80] . Wal l
t hi ckness shal l be SDR [11] [_____] . Mel t f l ow shal l be l ess t han 1. 5 g/ 10
mi n. wi t h met hod ASTM D1248, Condi t i on F. Envi r onment al st r ess cr ack
r esi st ance shal l exceed 1000 hour s, ASTM D1693, Condi t i on C.

2. 6. 2 PE Joi nt s and Fi t t i ngs

Fi t t i ngs shal l be pr essur e r at ed el ect r of usi on f i t t i ngs i n accor dance wi t h
ASTM F1055, but t heat f usi on f i t t i ngs i n accor dance wi t h ASTM D3261 or
socket - t ype f i t t i ngs i n accor dance wi t h ASTM D2683 except wher e f l anged
connect i ons ar e r equi r ed at expansi on j oi nt s, val ves, f l owmet er , equi pment
connect i ons or ot her wi se shown. Fl anges shal l be j oi ned t o pi pe by heat
f usi on i n accor dance wi t h ASTM D2657.

2. 7 REI NFORCED EPOXY RESI N PI PI NG

Desi gn and f abr i cat i on of bel ow gr ade component s of t he of f - gas pi pi ng
syst em shal l be i n accor dance wi t h ASTM D2992 except as modi f i ed her ei n.

2. 7. 1 Epoxy Resi n Pi pe

Pi pe shal l be i n accor dance wi t h ASTM D2517. Resi n shal l be chemi cal l y
r esi st ant t o condensat es as det er mi ned by ASTM C581.

2. 7. 2 Epoxy Resi n Joi nt s and Fi t t i ngs

Joi nt s and f i t t i ngs shal l be i n accor dance wi t h ASTM D2517.

2. 8 DUCT SYSTEMS

**
NOTE: Consul t Sheet Met al and Ai r Condi t i oni ng
Cont r act or s ' Nat i onal Associ at i on (SMACNA) f or met al
and PVC duct desi gn and const r uct i on
r ecommendat i ons. Consul t Ther mal I nsul at i on
Manuf act ur er s ' Associ at i on (TI MA) f or desi gn and
const r uct i on st andar ds f or f i ber gl ass duct s.

**

Duct wor k shal l compl y wi t h Sect i on 23 82 01. 00 10 WARM AI R HEATI NG SYSTEMS.

2. 9 FLANGED CONNECTI ONS

2. 9. 1 Flanges

Fl anges shal l be Cl ass [150] [_____] , socket wel d, f l at f ace i n accor dance
with ASME B16. 5. Dr i l l i ng and di mensi ons of 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, Cl ass [150] [_____] .
Bol t s and nut s shal l [conf or m t o ASTM A307] [be 304 st ai nl ess st eel] .

2. 9. 2 Gaskets

**
NOTE: Use gasket mat er i al s compat i bl e wi t h
condensat es. Hi gh t emper at ur e gasket s f or above 160

SECTI ON 31 21 00 Page 19

degr ees C 320 degr ees F shoul d be ar ami d f i ber s
bonded wi t h ni t r i l e but adi ene r ubber (NBR) or gl ass
f i ber s bonded wi t h pol yt et r af l uor oet hyl ene. EPDM i s
sui t abl e f or 100 degr ees C 212 degr ees F or l ess.
Chl or opr ene r ubber i s sui t abl e f or 80 degr ees C 176
degr ees F or l ess. Fl or i n r ubber (i . e. Vi t on) and
ni t r i l e ar e sui t abl e f or 160 degr ees C 320 degr ees F
) or l ess.

**

Gasket s shal l be f ul l f ace, non- asbest os compr essed mat er i al compat i bl e
wi t h t he expect ed condensat es i n accor dance wi t h ASME B16. 21, [3] [1. 6] mm
[1/ 8] [1/ 16] i nch mi ni mum t hi ckness, f ul l f ace or sel f - cent er i ng f l at r i ng
t ype. Gasket s shal l be ar ami d f i ber s bonded wi t h ni t r i l e but adi ene r ubber
(NBR) or gl ass f i ber s bonded wi t h pol yt et r af l uor oet hyl ene sui t abl e f or
[315] [_____] degr ees C [600] [_____] degr ees F ser vi ce and meet i ng
appl i cabl e r equi r ement s of [ASME B31. 8] [NFPA 58] . [Hi gh t emper at ur e
gasket s shal l be sui t abl e f or above 160 degr ees C 320 degr ees F.]
[Chl or opr ene r ubber shal l be sui t abl e f or [80] [100] degr ees C [176] [212]
degr ees F ser vi ce.] [EPDM shal l be sui t abl e f or 100 degr ees C 212 degr ees F
ser vi ce.] [Fl or i n r ubber (i . e. Vi t on) or ni t r i l e r ubber shal l be sui t abl e
f or 160 degr ees C 320 degr ees F ser vi ce.]

2. 9. 3 Sealants

Seal ant s shal l conf or m t o ASTM C920.

2. 10 EQUI PMENT AND APPURTENANCES

2. 10. 1 Manual l y Oper at ed Val ves

Bal l val ves shal l be i n accor dance wi t h MSS SP- 72. Gat e, pl ug, bal l , and
check val ves shal l be i n accor dance wi t h API Spec 6D. Ther mopl ast i c gas
shut of f s and val ves shal l be i n accor dance wi t h ASME B16. 40.

2. 10. 2 Rel i ef Val ves

Rel i ef val ve wi t h manual l y adj ust abl e pr essur e di f f er ent i al shal l be
pr ovi ded f or each bl ower or vacuum pump. Rel i ef val ve shal l be [wei ght ed]
[spr i ng] [pi l ot - oper at ed di aphr agm t ype] wi t h a [_____] per cent
accumul at i on. Rel i ef val ve di amet er shal l be l i ne s i zed or as ot her wi se
i ndi cat ed and shal l be r at ed t o r el i eve [_____] cubi c met er s/ s cubi c f eet
per mi nut e at a set pr essur e of [_____] kPa psi g or a vacuum of [_____] kPa
i nches Hg. Mat er i al s shal l be [al umi num] [br onze] [cast i r on] [st ai nl ess
st eel] [_____] body, [br onze] [316 st ai nl ess st eel] [_____] t r i m, and
[Buna- N] [EPR] [ni t r i l e] [Vi t on] [Tef l on] [_____] el ast omer s. Maxi mum
oper at i ng t emper at ur e and pr essur e shal l be [_____] degr ees C F and [_____]
kPa psi .

2. 10. 3 Unl oadi ng Val ves

Unl oadi ng val ves shal l be i ncl uded t o mi ni mi ze pump/ mot or over l oadi ng
dur i ng st ar t and st op oper at i ons. Unl oadi ng val ves shal l be
[pi l ot - oper at ed di aphr agm t ype wi t h auxi l i ar y sol enoi d oper at or] [act uat ed
but t er f l y val ve cont r ol by bl ower syst em cont r ol s] . Unl oadi ng val ve shal l
be r at ed t o r el i eve [_____] cubi c met er s/ s cubi c f eet / mi nut e at a set
pr essur e of [_____] kPa psi or a vacuum of [_____] mm Hg i nches Hg.
Mat er i al s shal l be [al umi num] [br onze] [st ai nl ess st eel] body, [br onze]
[316 st ai nl ess st eel] t r i m, and [Buna- N] [EPR] [Vi t on] [Tef l on]

SECTI ON 31 21 00 Page 20

el ast omer s. Maxi mum oper at i ng t emper at ur e and pr essur e shal l be [_____]
degr ees C F and [_____] kPa psi g r espect i vel y.

2. 10. 4 Vacuum Br eaker s

Vacuum br eaker s shal l be pr ovi ded t o pr ot ect bl ower s and vacuum pumps f r om
damage due t o excessi ve vacuum sur ges. Vacuum Br eaker s shal l be
[pi l ot - oper at ed di aphr agm t ype wi t h auxi l i ar y sol enoi d oper at or] [act uat ed
but t er f l y val ve cont r ol by bl ower syst em cont r ol s] . Val ve shal l be r at ed
t o r el i eve [_____] cubi c m/ s cf m at a set pr essur e of [_____] kPa psi or a
vacuum of [_____] kPa i nches Hg. Mat er i al s shal l be [al umi num] [br onze]
[st ai nl ess st eel] body, [br onze] [316 st ai nl ess st eel] t r i m, and [Buna- N]
[EPR] [Vi t on] [Tef l on] el ast omer s. Maxi mum oper at i ng t emper at ur e and
pr essur e shal l be [_____] degr ees C F and [_____] kPa psi .

2. 10. 5 Di el ect r i c Fi t t i ngs

Di el ect r i c f i t t i ngs shal l be i nst al l ed bet ween t hr eaded f er r ous and
nonf er r ous met al l i c pi pe, f i t t i ngs and val ves, except wher e cor por at i on
st ops j oi n mai ns. Di el ect r i c f i t t i ngs shal l pr event met al - t o- met al cont act
of di ssi mi l ar met al l i c pi pi ng el ement s and shal l be sui t abl e f or t he
r equi r ed wor ki ng pr essur e.

2. 10. 6 Meters

Gas met er s conf or mi ng t o AGA ANSI B109. 2.

2. 10. 7 Insulation

Pr ovi de i nsul at i on of above gr ade ext er i or pi pe, f i t t i ngs and val ves as
speci f i ed i n Sect i on 23 07 00 THERMAL I NSULATI ON FOR MECHANI CAL SYSTEMS.

2. 10. 8 Suppor t s f or Abovegr ound Pi pi ng

**
NOTE: Pi pe mat er i al s di f f er gr eat l y i n t hei r
r espect i ve changes i n s i ze as t emper at ur e changes.
The t her mal expansi on coef f i c i ent of PE i s t hr ee
t i mes t hat of PVC pi pe. I n a bur i ed envi r onment ,
wher e t he t emper at ur e f l uct uat i ons shoul d be mi ni mal
and t he pi pe i s suppor t ed on al l s i des by soi l ,
t her mal expansi on i s of l ess concer n. However , i n
syst ems wher e t he col l ect or pi pes ar e above gr ound,
t her mal expansi on and cont r act i on must be consi der ed.

**

Fur ni sh pi pe hanger s and suppor t s compl et e wi t h necessar y i nser t s, bol t s,
nut s, r ods, washer s, and accessor i es. Desi gn and const r uct i on shal l be i n
accor dance wi t h MSS SP- 58. Speci f i c appl i cat i on shal l be i n accor dance
with MSS SP- 58. Hanger and suppor t s shal l be capabl e of adj ust ment af t er
pl acement of pi pi ng. Hanger s and suppor t s shal l be t he pr oduct of one
manuf act ur er . Hanger s, suppor t s and accessor i es shal l be hot di p
gal vani zed i n accor dance wi t h ASTM A123/ A123Munl ess copper or pl ast i c
coat ed. Rest r ai ned j oi nt s and t hr ust pr ot ect i on shal l be pr ovi ded.
Concr et e and met al cr adl es, col l ar s, f l oor st ands, suppor t s, k i cker s, and
bl ock shal l be pr ovi ded as r ecommended by manuf act ur er . Pi pe cr adl e
cushi on mat er i al shal l be el ast omer sheet st r apped t o pi pe t o pr event
chaf i ng at pi pe suppor t . El ast omer sheet shal l be ut i l i zed ar ound t op of
pi pe t o pr event chaf i ng of pi pe st r ap.

SECTI ON 31 21 00 Page 21

2. 10. 9 Val ve Boxes

Val ve boxes shal l be adj ust abl e ext ensi on t ype wi t h scr ew or s l i de- t ype
adj ust ment s const r uct ed of cast i r on not l ess t han 5 mm 3/ 16 i nch t hi ck.
Val ve boxes shal l be pr ovi ded wi t h l ocki ng cover s t hat r equi r e a speci al
wr ench f or r emoval and t he wor d " gas" cast i n t he box cover .

2. 11 FACTORY TESTS

Test [st eel pi pi ng] [a r epr esent at i ve uni t of each di amet er of st eel
pi pi ng] by t he manuf act ur er or a nat i onal l y r ecogni zed t est i ng agency i n
compl i ance wi t h NACE SP0274.

PART 3 EXECUTI ON

**
NOTE: Oper at i ons r equi r ed t o accompl i sh
const r uct i on of pl ast i c pi pi ng syst ems wi l l conf or m
t o t he r equi r ement s of ASTM F402.

**

3. 1 EXAMINATION

Af t er becomi ng f ami l i ar wi t h al l det ai l s of t he wor k, ver i f y al l 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 t he wor k.

3. 2 MANUFACTURER' S REPRESENTATI VE

Pr ovi de t he ser v i ces of a manuf act ur er ' s f i el d ser vi ce r epr esent at i ve who
i s exper i enced i n t he i nst al l at i on of t he mat er i al s and equi pment f ur ni shed
and who has compl et e knowl edge of t he pr oper oper at i on and mai nt enance of
t he syst em. Submi t t he name and qual i f i cat i ons of t he manuf act ur er ' s
r epr esent at i ve and wr i t t en cer t i f i cat i on f r om t he manuf act ur er t hat t he
r epr esent at i ve i s t echni cal l y qual i f i ed.

3. 3 CONDENSATE CONTROL

Sl ope of f - gas pi pi ng uni f or ml y bet ween cont r ol el evat i ons t o enhance t he
r emoval of l i qui ds. Make pr ovi s i ons t o col l ect and dr ai n l i qui ds f r om
[condensat i on] [mi st accumul at i on] [_____] i n each pi pe r un. Li qui d
r emoval sumps and t r aps shal l be l ocat ed i n t he pi pi ng syst ems.

3. 4 PRESSURE REGULATOR AND METER I NSTALLATI ON

I nst al l a val ve on each si de of each met er or r egul at or f or i sol at i ng t he
r egul at or f or cal i br at i on, mai nt enance. and r emoval . An i nsul at i ng j oi nt
const r uct ed t o pr event f l ow of el ect r i cal cur r ent shal l be i nst al l ed
bet ween met al l i c pi pe and t he met er or r egul at or .

3. 4. 1 Pr essur e Regul at or s

**
NOTE: Del et e i nappl i cabl e r equi r ement s. Remove
r ef er ence t o bypasses ar ound pr essur e r egul at or s
unl ess cont i nui t y i s i mper at i ve and t he bypass i s
r egul at ed t o pr event possi bl e over pr essur e of
downst r eam l i nes.

SECTI ON 31 21 00 Page 22

**

I nst al l pr essur e r egul at or s [450 mm 18 i nches above t he gr ound on t he
r i ser] [wher e shown] . Pr ovi de a 10 mm 3/ 8 i nch t apped f i t t i ng equi pped
wi t h a pl ug on bot h s i des of t he r egul at or f or i nst al l at i on of pr essur e
gauges f or adj ust i ng t he r egul at or . Regul at or s and val ves shal l be
i nst al l ed i n r ect angul ar r ei nf or ced concr et e boxes. Boxes shal l be l ar ge
enough so t hat r equi r ed equi pment can be pr oper l y i nst al l ed, oper at ed, and
mai nt ai ned. Ext end si dewal l s above gr ound l i ne. The boxes shal l be
pr ovi ded wi t h [s t eel door] [cast i r on manhol e] cover s wi t h l ocki ng
pr ovi s i ons and 100 mm 4 i nch di amet er vent s.

3. 4. 2 Meters

I nst al l met er s i n accor dance wi t h ASME B31. 8.

3. 4. 3 Vents

Locat e di schar ge st acks, vent s, or out l et por t s of devi ces wher e gas can be
di schar ged i nt o t he at mospher e wi t hout undue hazar d. Vent s shal l t er mi nat e
i n t he out s i de ai r i n r ai n and i nsect r esi st ant f i t t i ngs. [Locat e t he open
end of t he vent wher e gas can escape f r eel y i nt o t he at mospher e, away f r om
any openi ngs i nt o t he bui l di ng and above ar eas subj ect t o f l oodi ng.]
[St acks and vent s shal l be pr ovi ded wi t h f i t t i ngs t o pr ecl ude ent r y of
water.]

3. 5 I NSTALLI NG PI PE UNDERGROUND

**
NOTE: Coor di nat e Sect i on 31 00 00 EARTHWORK and
det ai l s on t he dr awi ngs t o assur e t hat pi pe beddi ng
mat er i al s ar e appr opr i at e f or t he al l owed pi pe.

**

I nst al l at i on shal l be as speci f i ed i n Sect i on 31 00 00 EARTHWORK, except as
modi f i ed her ei n; and as r equi r ed by ASTM F402 and ASTM D2855 f or usi ng
sol vent s and cl eaner s, ASTM D2774 f or pol yvi nyl chl or i de and pol yet hyl ene
pi pe, and ASTM D3839 f or f i ber gl ass pi pe.

3. 5. 1 Cat hodi c Pr ot ect i on

**
NOTE: Cat hodi c pr ot ect i on i s mandat or y f or
under gr ound f er r ous pi pel i nes. The t ype and desi gn
of cat hodi c pr ot ect i on wi l l be i n accor dance wi t h
UFC 3- 570- 02A. St at i ons wi l l be pr ovi ded f or
t est i ng t he cat hodi c pr ot ect i on syst em.

**

Pr ovi de cat hodi c pr ot ect i on f or f er r ous pi pi ng i nst al l ed under gr ound as
speci f i ed i n [Sect i on 26 42 14. 00 10 CATHODI C PROTECTI ON SYSTEM
(SACRI FI CI AL ANODE)] [Sect i on 26 42 17. 00 10 CATHODI C PROTECTI ON SYSTEM
(I MPRESSED CURRENT)] .

3. 5. 2 Val ve Boxes

I nst al l val ve boxes at each under gr ound val ve except wher e concr et e or
ot her t ype of housi ng i s i ndi cat ed. When t he val ve i s l ocat ed i n a
r oadway, pr ot ect t he val ve box by a sui t abl e concr et e s l ab at l east 1

SECTI ON 31 21 00 Page 23

squar e met er 3 squar e f eet . When i n a s i dewal k, t he t op of t he box shal l
be i n a concr et e s l ab 600 mm 2 f eet squar e and set f l ush wi t h t he
s i dewal k. Val ve boxes shal l be separ at el y suppor t ed, not r est i ng on t he
pi pe, so t hat t r af f i c l oads cannot be t r ansmi t t ed t o t he pi pe.

3. 5. 3 Magnet i c Tape

When non- met al l i c pi pi ng i s i nst al l ed under gr ound, pl ace f oi l backed
magnet i c t ape above t he pi pe t o per mi t l ocat i ng wi t h a magnet i c det ect or .

3. 5. 4 Pi pe Coat i ngs

Repai r any damage t o t he pr ot ect i ve cover i ng dur i ng t r ansi t and handl i ng
bef or e i nst al l at i on.

3. 6 I NSTALLI NG PI PE ABOVEGROUND

Wi t h t he except i on of vacuum pi pe segment s [A- B] [B- C] [D- E] [_____] as
i ndi cat ed and/ or shown, t her mopl ast i c pi pe shal l not be i nst al l ed
abovegr ound. I nst al l ver t i cal pi pe pl umb i n al l di r ect i ons. Per pendi cul ar
pi pi ng shal l be i nst al l ed par al l el t o bui l di ng wal l s. Pi pi ng at angl es and
45 degr ee r uns acr oss cor ner s wi l l not be accept ed unl ess speci f i cal l y
shown. I nst al l smal l di amet er pi pi ng gener al l y as shown when speci f i c
l ocat i ons and el evat i ons ar e not i ndi cat ed. Pi pi ng shal l be l ocat ed t o
avoi d duct s, equi pment , and beams. Pi pi ng shal l be i nst al l ed t o avoi d
obst r uct i ng cor r i dor s, wal kways, wor k ar eas, and l i ke spaces. Pr ovi de a
mi ni mum headr oom cl ear ance of 2. 2 m 7 f eet under pi pi ng, unl ess ot her wi se
i ndi cat ed. Tempor ar y caps or pl ugs shal l be pr ovi ded at pi pe openi ngs at
t he end of each day' s wor k. Run pi pi ng i n gr oups wher e pr act i cabl e.
Mi ni mum cl ear ance shal l be 25 mm 1 i nch bet ween pi pe and ot her wor k.

3. 6. 1 Hanger s and Suppor t s

I nst al l pi pe hanger s and suppor t s i n accor dance wi t h MSS SP- 58 at l ocat i ons
wher e pi pe changes di r ect i on. Hanger r ods shal l be i nst al l ed st r ai ght and
ver t i cal . Chai n, wi r e, st r ap or per f or at ed bar hanger s wi l l not be
per mi t t ed. Hanger s shal l not be suspended f r om pi pi ng. Wher e pr oper
hanger or suppor t spaci ng does not cor r espond wi t h j oi st or r i b spaci ng,
suspend pi pe f r om st r uct ur al st eel channel s at t ached t o j oi st s or r i bs.
Cont act bet ween di ssi mi l ar met al s shal l be pr event ed when suppor t i ng copper
t ubi ng, by use of copper pl at ed, r ubber or v i nyl coat ed, or st ai nl ess st eel
hanger s or suppor t s. I sol at e t hi n wal l ed st ai nl ess st eel pi pi ng f r om
car bon st eel by use of pl ast i c coat ed hanger s or suppor t s or by t api ng at
poi nt s of cont act wi t h PVC or v i nyl . Use gal vani zed or st ai nl ess st eel
hanger s and suppor t s i n basi ns or submer ged l ocat i ons. Maxi mum suppor t
spaci ng, unl ess ot her wi se shown or appr oved f or st andar d wei ght st eel pi pe,
shal l be as f ol l ows:

Pi pe Si ze Spacing

Less t han 50 mm 2 i nches 2 m6 f eet

50 t o 75 mm2 t o 3 i nches 3 m10 f eet

Gr eat er t han 75 mm3 i nches 4 m12 f eet

Maxi mum suppor t spaci ng f or pi pe ot her t han st andar d wei ght st eel shal l be

SECTI ON 31 21 00 Page 24

t wo- t hi r ds of t he cor r espondi ng spaci ng f or st eel pi pe unl ess ot her wi se
shown or appr oved.

3. 6. 2 Insulation

I nsul at i on shal l be f ur ni shed and i nst al l ed i n accor dance wi t h Sect i on
23 07 00 THERMAL I NSULATI ON FOR MECHANI CAL SYSTEMS.

3. 6. 3 Coat i ngs or Fi ni shes

**
NOTE: Wher e t he usi ng ser vi ce has speci f i c
r equi r ement s f or col or codi ng di f f er i ng f r om t he
col or speci f i ed, t hi s par agr aph wi l l be modi f i ed
accor di ngl y and coor di nat ed wi t h par agr aph,
I dent i f i cat i on and UFGS 09 97 02 PAI NTI NG:
HYDRAULI C STRUCTURES. Of f - gases f r om l andf i l l s
of t en consi st of l ar ge quant i t i es of Met hane (CH4) ,
Hydr ogen Sul f i de (H2S) and Car bon Di oxi de (CO2) wi t h
a l esser amount of ot her or gani c compounds pr esent .
Phenol i c or epoxy t ype coat i ngs ar e gener al l y
r ecommended f or t hi s t ype of ser v i ce.

**

Coat i ngs and f i ni shes shal l be i n accor dance wi t h Sect i on 09 97 02
PAI NTI NG: HYDRAULI C STRUCTURES. Repai r damage t o t he f act or y cover i ng
dur i ng t r ansi t and handl i ng bef or e i nst al l at i on. Pai nt i ng i s not r equi r ed
wher e pi pi ng i s i nsul at ed, st ai nl ess st eel , gal vani zed st eel or
nonf er r ous. Fact or y pai nt ed i t ems r equi r i ng t ouchi ng- up i n t he f i el d shal l
be c l eaned of f or ei gn mat er i al and shal l be pr i med and t op coat ed wi t h t he
manuf act ur er ' s st andar d f act or y f i ni sh. Pai nt exposed f er r ous sur f aces
wi t h t wo coat s of enamel pai nt . Fact or y pr i med sur f aces shal l be sol vent
c l eaned bef or e pai nt i ng. Pr epar e and pr i me sur f aces t hat have not been
f act or y pr i med i n accor dance wi t h t he enamel pai nt manuf act ur er ' s
recommendations.

3. 7 JOI NTI NG PI PE

Joi n non- met al l i c pi pi ng by per f or mance qual i f i ed j oi ner s usi ng qual i f i ed
pr ocedur es i n accor dance wi t h AGA XR0603. Joi nt s shal l be i nspect ed by an
i nspect or qual i f i ed i n t he j oi ni ng pr ocedur es bei ng used and i n accor dance
with AGA XR0603.

3. 7. 1 O- Ri ng Joi nt s

Cl ean j oi nt i ng sur f aces and adj acent ar eas bef or e maki ng j oi nt . Gasket s
and " O" - r i ngs shal l be l ubr i cat ed and adj ust ed i n accor dance wi t h
manuf act ur er ' s r ecommendat i ons. Check each gasket f or pr oper posi t i on
ar ound f ul l c i r cumf er ence of t he j oi nt af t er " O" - r i ngs ar e compr essed and
bef or e pi pe i s br ought f ul l y home. Joi nt i ng pi pe shal l be done i n
accor dance wi t h ASTM D3139 and manuf act ur er ' s r ecommendat i ons.

3. 7. 2 Mechani cal Joi nt s

The pl ai n end shal l be cent er ed and pushed i nt o t he bel l . The gasket shal l
be f i r ml y pr essed evenl y i nt o t he bel l . The gl and shal l be s l i pped t o t he
bel l f or bol t i ng. The bol t t hr eads shal l be oi l ed. Bol t s shal l be
t i ght ened al t er nat el y 180 degr ees opposi t e t o each ot her t o seat t he gasket
evenl y. Appl y bi t umi nous coat i ng t o f er r ous bol t s and nut s bef or e

SECTI ON 31 21 00 Page 25

assembl y. The maxi mum t or que on bol t s shal l be as f ol l ows:

Bol t Si ze (mmi nch) Appl i ed Tor que (Nmf t - l b)

165/8 6850

193/4 10880

251 i nch 12290

321-1/4 149110

3. 7. 3 Fl anged Joi nt s

Use hexagon head nut s and bol t s. Bol t pr oj ect i on t hr ough t he end of t he
nut shal l be l i mi t ed t o [6] [_____] mm [1/ 4] [_____] i nch maxi mum.
Manuf act ur er ' s r at i ng and i nst r uct i ons f or speci f i ed ser vi ce shal l be
followed.

3. 7. 4 Expansi on Coupl i ngs

Pr ovi de expansi on coupl i ngs i n t ensi on t o f aci l i t at e t hei r r emoval .
St r et cher bol t s shal l be set f or maxi mum al l owabl e el ongat i on of expansi on
coupl i ng as r ecommended by t he manuf act ur er . Expansi on coupl i ngs shal l be
pr ovi ded as shown and as r ecommended by t he manuf act ur er .

3. 7. 5 Dest r uct i ve Joi nt Test s

**
NOTE: Dest r uct i ve t est s ar e pr ovi ded as a desi gner
opt i on. Dest r uct i ve t est s ar e consi der ed usef ul i n
assur i ng t hat good j oi nt s wi l l be made. Del et e t he
par agr aph i f t hi s opt i on i s not exer ci sed.

**

Each day, pr i or t o maki ng [heat f usi on] [adhesi ve] [or] [sol vent wel ded]
j oi nt s, a j oi nt of each si ze and t ype t o be i nst al l ed t hat day shal l be
made by each per son assembl i ng t hese j oi nt s t hat day and shal l be
dest r uct i vel y t est ed. Cut at l east 3 l ongi t udi nal st r aps f r om each j oi nt .
Each st r ap shal l be v i sual l y exami ned, shal l not cont ai n voi ds or
di scont i nui t i es on t he cut sur f aces of t he j oi nt ar ea, and shal l be
def or med by bendi ng, t or que, or i mpact , and i f f ai l ur e occur s, i t must not
i ni t i at e i n t he j oi nt ar ea. I f a j oi nt f ai l s t he v i sual or def or mat i on
t est , t he qual i f i ed j oi ner who made t hat j oi nt shal l not make f ur t her f i el d
j oi nt s i n pl ast i c pi pe on t hi s j ob unt i l t hat per son has been r et r ai ned and
r equal i f i ed. The r esul t s of t he dest r uct i ve t est s shal l be r ecor ded t o
i ncl ude t he dat e and t i me of t he t est s, s i ze and t ype of t he j oi nt s,
ambi ent condi t i ons, f usi on i r on t emper at ur e and names of i nspect or s and
joiners.

3. 8 CONNECTIONS

3. 8. 1 Tr ansi t i ons Bet ween Types of Pi pe

Pr ovi de necessar y adapt er s, speci al s and connect or pi eces when connect i ng
di f f er ent t ypes and si zes of pi pe or pi pe f ur ni shed by di f f er ent

SECTI ON 31 21 00 Page 26

manuf act ur er s. Under gr ound connect i ng j oi nt s shal l be encased wi t h 150
[_____] mm [6] [_____] i nches mi ni mum, Cl ass B concr et e unl ess ot her wi se
shown, or r ecommended by manuf act ur er . Connect i ons bet ween pi pi ng and
equi pment , wher e r equi r ed, shal l be made usi ng [appr oved] [pr oper] f i t t i ngs
t o sui t t he act ual condi t i ons.

3. 8. 2 Connect i ons t o Of f - Gas Sour ce and Di schar ge Poi nt s

Connect t he of f - gas pi pel i nes t o t he sour ce and di schar ge l ocat i ons.
Not i f y t he Cont r act i ng Of f i cer , i n wr i t i ng, 10 days bef or e f i nal
connect i ons and act i vat i on of t he syst em.

3. 8. 3 Connect i on t o Equi pment

**
NOTE: Coor di nat e t he dr awi ngs and speci f i cat i ons
f or bl ower s and t r eat ment equi pment .

**

Pr ovi de connect i ons t o t he equi pment i n accor dance wi t h appr oved
pr ocedur es. I sol at i on of equi pment shal l onl y be done [i mmedi at el y on each
si de of t he equi pment] [at t he val ve l ocat i on shown on t he dr awi ngs] .

3. 8. 4 Locat i on of Exi st i ng Pi pi ng

Locat i ons of exi st i ng pi pi ng shown shoul d be consi der ed appr oxi mat e.
Cont r act or i s r esponsi bl e f or det er mi ni ng exact l ocat i on of exi st i ng pi pi ng
whi ch may be af f ect ed by t he wor k dur i ng ear t h movi ng oper at i ons.

3. 8. 5 Removi ng Exi st i ng Pi pel i nes f r om Ser vi ce

Pi pel i nes shal l not be r emoved f r om ser vi ce unl ess speci f i cal l y l i s t ed or
appr oved by Cont r act i ng Of f i cer . Not i f y t he Cont r act i ng Of f i cer at l east
[48] [_____] hour s pr i or t o r emovi ng each pi pel i ne f r om ser vi ce.

3. 9 PRESSURE AND LEAKAGE TESTS

Per f or m t est s on [pi pe segment s as shown] [t he syst em as a whol e] [sect i ons
t hat can be i sol at ed] . Joi nt s shal l be t est ed i n sect i ons pr i or t o
backf i l l i ng when t r enches have t o be backf i l l ed bef or e t he compl et i on of
ot her pi pel i ne sect i ons. Labor , mat er i al s and equi pment f or conduct i ng t he
t est s shal l be f ur ni shed by t he Cont r act or and shal l be subj ect t o
i nspect i on dur i ng t he t est s. The Cont r act or shal l be r esponsi bl e f or t he
cost of r epai r , r epl acement , and r et est i ng r equi r ed because of f ai l ur e t o
meet t est i ng r equi r ement s. Pr i or t o t est i ng t he syst em, t he i nt er i or shal l
be bl own out , c l eaned and cl ear ed of f or ei gn mat er i al s. Met er s,
r egul at or s, and cont r ol s shal l be r emoved bef or e bl owi ng out and cl eani ng
and r ei nst al l ed af t er c l ear i ng of f or ei gn mat er i al s. Mai nt ai n saf et y
pr ecaut i ons f or pr essur e t est i ng dur i ng t he t est s. Not i f y Cont r act i ng
Of f i cer [_____] [48] hour s i n advance of pr essur e, l eakage and/ or vacuum
t est i ng. Conduct t est s i n t he pr esence of t he Cont r act i ng Of f i cer unl ess
ot her wi se di r ect ed. Dur i ng t he t est , t he ent i r e syst em shal l be compl et el y
i sol at ed f r om compr essor s and ot her sour ces of pr essur e. Per f or m t est i ng
wi t h due r egar d f or t he saf et y of empl oyees and t he publ i c dur i ng t he
t est . Per sons not wor ki ng on t he t est oper at i ons shal l be kept out of t he
t est i ng ar ea whi l e t est i ng i s pr oceedi ng. Leakage t est shal l be conduct ed
onl y af t er sat i s f act or y compl et i on of pr essur e t est .

SECTI ON 31 21 00 Page 27

3. 9. 1 Bubbl e Test s

Test each j oi nt i n accor dance wi t h ASTM E515 pr i or t o backf i l l i ng or
conceal i ng any wor k.

3. 9. 2 Pr essur e Test i ng

**
NOTE: Ther mopl ast i c pi pi ng shoul d not be pr essur e
t est ed wi t h ai r . Speci f y t est pr essur e (i ncl udi ng
Cl ass Locat i on) t o be used i n accor dance wi t h ASME
B31. 8. Test pr essur e wi l l not be l ess t han 1. 5
t i mes t he desi gn pr essur e, but not exceedi ng 1. 5
t i mes t he maxi mum r at ed pr essur e of t he l owest - r at ed
component i n t he syst em. Test pr essur es shoul d
r ecogni ze t he weakest component of each segment
t est ed f or t he desi gn pr essur e and t he maxi mum
al l owabl e oper at i ng pr essur e.

**

Backf i l l shal l be pl aced and compact ed t o at l east t he pi pe cent er l i ne
bef or e t est i ng. Al l ow concr et e f or bl ocki ng t o r each desi gn st r engt h and
shal l be backf i l l ed and compact ed t o assur e r est r ai nt by har nessed j oi nt s
bef or e t est i ng. Sect i on t o be t est ed shal l be s l owl y f i l l ed wi t h [ai r .]
[wat er , and ai r shal l be expel l ed. Cor por at i on cocks shal l be i nst al l ed as
necessar y t o r emove ai r .] Test pr essur e shal l be appl i ed f or one hour and
gauge pr essur e shal l be obser ved. Leaks shal l be cont i nuousl y checked
whi l e t est pr essur e i s bei ng mai nt ai ned. The of f - gas pi pi ng syst em shal l
be t est ed af t er const r uct i on and bef or e bei ng pl aced i n ser vi ce usi ng
[wat er] [ai r] as t he t est medi um. The pr essur e t est shal l cont i nue f or at
l east [24] [36] [48] hour s f r om t he t i me of t he i ni t i al r eadi ngs t o t he
f i nal r eadi ngs of pr essur e and t emper at ur e. The i ni t i al t est r eadi ngs of
t he i nst r ument shal l not be made f or at l east 1 hour af t er t he pi pe has
been subj ect ed t o t he f ul l t est pr essur e, and nei t her t he i ni t i al nor f i nal
r eadi ngs shal l be made at t i mes of r api d changes i n at mospher i c
condi t i ons. The t emper at ur es shal l be r epr esent at i ve of t he act ual t r ench
condi t i ons. Ther e shal l be no i ndi cat i on of r educt i on of t he t est
pr essur e, [_____] kPa psi g, appl i ed at t he l owest el evat i on of t he pi pel i ne
sect i on, dur i ng t he t est af t er cor r ect i ons have been made f or changes i n
at mospher i c condi t i ons i n conf or mi t y wi t h t he r el at i onshi p
T(1) P(2) =T(2) P(1) , i n whi ch T and P denot e absol ut e t emper at ur e and
pr essur e, r espect i vel y, and t he number s denot e i ni t i al and f i nal r eadi ngs.
Li nes whi ch f ai l t o hol d speci f i ed t est pr essur e or whi ch exceed t he
al l owabl e l eakage r at e shal l be r epai r ed and r et est ed.

3. 9. 3 Leakage Test i ng

Al l ow pi pe t o st and f ul l of wat er at l east 12 hour s pr i or t o st ar t i ng
l eakage t est . Exposed pi pe, j oi nt s, f i t t i ngs and val ves shal l be
exami ned. Vi s i bl e l eakage shal l be st opped, and t he def ect i ve pi pe,
f i t t i ng or val ve shal l be r epl aced. The l i ne under t est shal l be r ef i l l ed
t o r each t he r equi r ed t est pr essur e. The amount of wat er per mi t t ed as
l eakage shal l be pl aced i n a cont ai ner at t ached t o t he suppl y s i de of t he
t est pump. Cont ai ner shal l be seal ed. No ot her sour ce of suppl y t o t he
pump or l i ne under t est shal l be at t ached. Wat er shal l be pumped i nt o t he
l i ne wi t h t he t est pump t o hol d [_____] kPa psi g f or [2] [4] [8] hour s.
Wat er r emai ni ng i n t he cont ai ner and t he amount used dur i ng t he t est shal l
be measur ed and r ecor ded on t he t est r epor t . Test shal l be consi der ed as
f ai l ed upon exhaust i on of suppl y and/ or i nabi l i t y t o mai nt ai n t he r equi r ed

SECTI ON 31 21 00 Page 28

pressure.

3. 9. 4 Vacuum Test i ng

Test shal l be per f or med on [t he ent i r e syst em] [i ndi v i dual sect i ons] as
appr oved by t he Cont r act i ng Of f i cer . Openi ngs shal l be seal ed i n syst em or
sect i on t o be t est ed. Vacuum [_____] kPa psi g shal l be pul l ed f or one hour
(i sol at i ng syst em f r om vacuum by c l osi ng val ves) . Syst em shal l be al l owed
t o nor mal i ze and t hen t he i ni t i al vacuum r eadi ngs shal l be r ecor ded. The
vacuum shal l be r ecor ded at i nt er val s of [15 mi nut es] [1 hour] [_____] f or
t he dur at i on of t he [8] [_____] hour t est . Measur abl e l eakage (l oss of
vacuum) af t er cor r ect i ons have been made f or changes i n at mospher i c
condi t i ons i n conf or mi t y wi t h t he r el at i onshi p T(1) P(2) =T(2) P(1) , i n whi ch
T and P denot e absol ut e t emper at ur e and t ot al pr essur e, r espect i vel y, and
t he number s denot e i ni t i al and f i nal r eadi ngs, shal l be r epai r ed and
retested.

3. 9. 5 Hanger Accept ance Test i ng

Br i ng pi pe syst ems up t o oper at i ng pr essur es and t emper at ur es. Recycl e
syst ems t o dupl i cat e oper at i ng condi t i ons. Submi t r epor t s of al l
i nspect i ons or t est s, i ncl udi ng anal ysi s and i nt er pr et at i on of t est
r esul t s. I dent i f y each r epor t and t est met hods used, and r ecor d t est
results.

3. 9. 6 Demonstration

Upon compl et i on of t he wor k and bef or e f i nal accept ance, submi t a St at ement
of Sat i sf act or y I nst al l at i on s i gned by t he pr i nci pal of f i cer of t he
cont r act i ng f i r m st at i ng t hat : t he i nst al l at i on i s sat i sf act or y and i n
accor dance wi t h t he cont r act pl ans and speci f i cat i ons; t he manuf act ur er ' s
pr escr i bed pr ocedur es and t echni ques have been f ol l owed; and at a t i me
desi gnat ed by t he Cont r act i ng Of f i cer . The ser vi ces of a qual i f i ed
engi neer shal l be pr ovi ded f or a per i od of not l ess t han [8] [_____] hour s
t o i nst r uct a r epr esent at i ve of t he Gover nment i n t he cont ent s of t he
oper at i on and mai nt enance manual s f or t he equi pment f ur ni shed under t hi s
Sect i on. Submi t [6] [_____] copi es, i n i ndexed bookl et f or m, of s i t e
speci f i c oper at i on and mai nt enance manual f or t he pi pi ng syst em i ncl udi ng
syst em oper at i on, syst em mai nt enance, equi pment oper at i on, and equi pment
mai nt enance manual s descr i bed bel ow. I f oper at i on and mai nt enance manual s
ar e pr ovi ded i n a common vol ume, t hey shal l be c l ear l y di f f er ent i at ed and
separ at el y i ndexed. The f i el d i nst r uct i ons shal l cover t he i t ems cont ai ned
i n t he bound i nst r uct i ons.

a. The Syst em Oper at i on Manual shal l i ncl ude but not be l i mi t ed t o t he
following:

(1) Maps showi ng pi pi ng l ayout and l ocat i ons of syst em val ves and
l i ne mar ker s.

(2) St ep- by- st ep pr ocedur es r equi r ed f or syst em st ar t up, oper at i on,
and shut down. Syst em component s and equi pment shal l be i ndexed t o
t he maps.

(3) I sol at i on pr ocedur es and val ve oper at i ons t o shut down or i sol at e
each sect i on of t he syst em. Val ves and ot her syst em component s
shal l be i ndexed t o t he maps.

(4) Descr i pt i ons of Si t e Speci f i c St andar d Oper at i on Pr ocedur es

SECTI ON 31 21 00 Page 29

i nc l udi ng per manent and t empor ar y pi pe r epai r pr ocedur es, syst em
r est ar t and t est pr ocedur es f or pl aci ng r epai r ed l i nes back i n
ser vi ce, and pr ocedur es f or abandoni ng pi pi ng and syst em
components.

(5) Descr i pt i ons of Emer gency Pr ocedur es i ncl udi ng: i sol at i on
pr ocedur es i ncl udi ng r equi r ed val ve oper at i ons wi t h val ve
l ocat i ons i ndexed t o t he map, r ecommended emer gency equi pment , and
checkl i st f or maj or emer genci es.

b. The Equi pment Oper at i on Manual shal l i ncl ude but not be l i mi t ed t o
det ai l dr awi ngs, equi pment dat a, and manuf act ur er suppl i ed oper at i on
manual s f or equi pment , val ves and syst em component s.

c. The Syst em Mai nt enance Manual s shal l i ncl ude but not be l i mi t ed t o:

(1) Mai nt enance check l i s t f or ent i r e syst em.

(2) Descr i pt i ons of s i t e speci f i c st andar d mai nt enance pr ocedur es.

(3) Mai nt enance pr ocedur es f or i nst al l ed cat hodi c pr ot ect i on syst ems.

(4) Pi pi ng l ayout , equi pment l ayout , and cont r ol di agr ams of t he
syst ems as i nst al l ed.

(5) I dent i f i cat i on of pi pe mat er i al s and manuf act ur er by l ocat i on,
pi pe r epai r pr ocedur es, and j oi nt i ng pr ocedur es at t r ansi t i ons t o
ot her pi pi ng mat er i al s or pi pi ng f r om di f f er ent manuf act ur er .

d. The Equi pment Mai nt enance Manual s shal l i ncl ude but not be l i mi t ed t o
t he f ol l owi ng:

(1) I dent i f i cat i on of val ves and ot her equi pment by mat er i al s,
manuf act ur er , vendor i dent i f i cat i on and l ocat i on.

(2) Mai nt enance pr ocedur es and r ecommended mai nt enance t ool k i t s f or
val ves and equi pment .

(3) Recommended r epai r met hods, ei t her f i el d r epai r , f act or y r epai r ,
or whol e- i t em r epl acement f or each val ve component or pi ece of
equi pment or component i t em.

(4) Rout i ne mai nt enance pr ocedur es, possi bl e br eakdowns and r epai r s,
and t r oubl eshoot i ng gui de.

 - - End of Sect i on - -

SECTI ON 31 21 00 Page 30

