
**
USACE / NAVFAC / AFCEC / NASA UFGS- 22 15 13. 16 40 (November 2017)
 -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 22 15 13. 16 40 (November 2014)
 UFGS- 22 15 13. 16 (Febr uar y 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 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 22 - PLUMBI NG

SECTI ON 22 15 13. 16 40

HI GH- PRESSURE COMPRESSED- AI R PI PI NG, PI PI NG COMPONENTS, AND VALVES, STAI NLESS

11/17

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SUBMI TTALS
 1. 3 QUALI TY CONTROL

PART 2 PRODUCTS

 2. 1 COMPONENTS
 2. 1. 1 Ai r Compr essor s
 2. 1. 2 Manual Val ves
 2. 1. 2. 1 Type BCS- 6000A
 2. 1. 2. 2 Type BCS- 6000B
 2. 1. 2. 3 Type BCS- 2000A
 2. 1. 2. 4 Type BCS- 2000B
 2. 1. 2. 5 Type BCS- 2000C
 2. 1. 2. 6 Type BCS- 350A
 2. 1. 2. 7 Type BCS- 350B
 2. 1. 2. 8 Type BCS- 350C
 2. 1. 2. 9 Type SS- 6000A
 2. 1. 2. 10 Type SS- 6000B
 2. 1. 2. 11 Type SS- 2000A
 2. 1. 3 Suppor t i ng El ement s
 2. 1. 3. 1 Gener al
 2. 1. 3. 2 Bui l di ng St r uct ur e At t achment s
 2. 1. 3. 3 Hor i zont al Pi pe At t achment s
 2. 1. 3. 4 Ver t i cal Pi pe At t achment s
 2. 1. 3. 5 Hanger Rods and Fi xt ur es
 2. 1. 3. 6 Suppl ement ar y St eel
 2. 1. 4 Pi pi ng Speci al t i es
 2. 1. 4. 1 Pr essur e Gages
 2. 1. 4. 2 Recei ver Gages
 2. 1. 4. 3 Pneumat i c Tr ansmi t t er s
 2. 1. 4. 4 Ther momet er s
 2. 2 MATERI ALS

SECTI ON 22 15 13. 16 40 Page 1

 2. 2. 1 Under gr ound Pi pi ng
 2. 2. 1. 1 Type BCS- PS- 6000
 2. 2. 1. 2 Type BCS- PS- 2000
 2. 2. 1. 3 Type BCS- PS- 350
 2. 2. 1. 4 Type SS- PS- 6000
 2. 2. 1. 5 Type SS- PS- 2000
 2. 2. 1. 6 Type SS- PS- 350
 2. 2. 2 Abovegr ound Pi pi ng
 2. 2. 2. 1 Type BCS- 6000
 2. 2. 2. 2 Type BCS- 2000
 2. 2. 2. 3 Type BCS- 350
 2. 2. 2. 4 Type SS- 6000
 2. 2. 2. 5 Type SS- 2000
 2. 2. 2. 6 Type SS- 350
 2. 2. 3 Mi scel l aneous Mat er i al s
 2. 2. 3. 1 Bol t i ng
 2. 2. 3. 2 El ast omer Caul k
 2. 2. 3. 3 Escut cheons
 2. 2. 3. 4 Fl ashi ng

PART 3 EXECUTI ON

 3. 1 I NSTALLATI ON
 3. 1. 1 Gener al
 3. 1. 2 Under gr ound Pi pi ng Syst ems
 3. 1. 3 Abovegr ound Pi pi ng Syst ems
 3. 1. 3. 1 Pi pe Bendi ng
 3. 1. 3. 2 Joi nt s
 3. 1. 3. 3 Suppor t i ng El ement s I nst al l at i on
 3. 1. 3. 4 Sound St oppi ng
 3. 1. 3. 5 Sl eeves
 3. 1. 3. 6 Escut cheons
 3. 1. 3. 7 Fl ashi ngs
 3. 2 FI ELD QUALI TY CONTROL
 3. 2. 1 Syst em Pr essur e Test
 3. 2. 1. 1 Accept ance Pr essur e Test i ng
 3. 2. 1. 2 Test Repor t
 3. 2. 2 Test Gages
 3. 2. 3 Suppor t El ement Test i ng

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

SECTI ON 22 15 13. 16 40 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS- 22 15 13. 16 40 (November 2017)
 -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 22 15 13. 16 40 (November 2014)
 UFGS- 22 15 13. 16 (Febr uar y 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 2019
**

SECTI ON 22 15 13. 16 40

HI GH- PRESSURE COMPRESSED- AI R PI PI NG, PI PI NG COMPONENTS, AND VALVES, STAI NLESS
11/17

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or abovegr ound and under gr ound pi pi ng
syst ems and cer t ai n component s wi t h pr essur e r at i ngs
of 2410, 13790, and 41370 ki l opascal 350, 2, 000, and
6, 000 pounds per squar e i nch, gage.

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: I f Sect i on 23 00 00 AI R SUPPLY, DI STRI BUTI ON,
VENTI LATI ON, AND EXHAUST SYSTEMS and/ or Sect i on
23 05 48. 00 40 VI BRATI ON AND SEI SMI C CONTROLS FOR
HVAC PI PI NG AND EQUI PMENT and/ or Sect i on
40 17 30. 00 40 WELDI NG GENERAL PI PI NG ar e not
i ncl uded i n t he pr oj ect speci f i cat i on, i nser t
appl i cabl e r equi r ement s f r om each, as r equi r ed, and
del et e t he f ol l owi ng appl i cabl e par agr aph.

**

[Sect i on 23 00 00 AI R SUPPLY, DI STRI BUTI ON, VENTI LATI ON, AND EXHAUST SYSTEMS
appl i es t o wor k speci f i ed i n t hi s sect i on.

SECTI ON 22 15 13. 16 40 Page 3

][Sect i on 23 05 48. 00 40 VI BRATI ON AND SEI SMI C CONTROLS FOR HVAC PI PI NG AND
EQUI PMENT appl i es t o wor k speci f i ed i n t hi s sect i on.

][Sect i on 40 17 30. 00 40 WELDI NG GENERAL PI PI NG appl i es t o wor k speci f i ed i n
t hi s sect i on.

]
Wher e t he devi at i ons f r om speci f i ed i nst r uct i ons ar e pr oposed, submi t t he
pr oposed devi at i ons t o t he Cont r act i ng Of f i cer f or appr oval .

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
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 I NSTI TUTE OF STEEL CONSTRUCTI ON (AI SC)

AI SC 325 (2017) St eel Const r uct i on Manual

AMERI CAN WELDI NG SOCI ETY (AWS)

AWS A5. 13/ A5. 13M (2010) Speci f i cat i on f or Sur f aci ng
El ect r odes f or Shi el ded Met al Ar c Wel di ng

AWS WHB- 2. 9 (2004) Wel di ng Handbook; Vol ume 2, Wel di ng
Pr ocesses, Par t 1

ASME I NTERNATI ONAL (ASME)

ASME B16. 10 (2017) Face- t o- Face and End- t o- End
Di mensi ons of Val ves

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

ASME B16. 25 (2017) But t wel di ng Ends

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

SECTI ON 22 15 13. 16 40 Page 4

Wel di ng End

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 B18. 2. 2 (2015) Nut s f or Gener al Appl i cat i ons:
Machi ne Scr ew Nut s, Hex, Squar e, Hex
Fl ange, and Coupl i ng Nut s (I nch Ser i es)

ASME B18. 2. 6 (2010; Supp 2011) Fast ener s f or Use i n
St r uct ur al Appl i cat i ons

ASME B31. 3 (2016) Pr ocess Pi pi ng

ASME B36. 10M (2015; Er r at a 2016) Wel ded and Seaml ess
Wr ought St eel Pi pe

ASME B36. 19M (2004; R 2015) St ai nl ess St eel Pi pe

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

ASME BPVC SEC I I - C (2017) BPVC Sect i on I I - Mat er i al s Par t
C- Speci f i cat i ons f or Wel di ng Rods
El ect r odes and Fi l l er Met al s

ASME BPVC SEC I X (2017; Er r at a 2018) BPVC Sect i on
I X- Wel di ng, Br azi ng and Fusi ng
Qualifications

ASME BPVC SEC VI I I D1 (2017) 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

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 A106/ A106M (2018) St andar d Speci f i cat i on f or Seaml ess
Car bon St eel Pi pe f or Hi gh- Temper at ur e
Service

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 A182/ A182M (2018) St andar d Speci f i cat i on f or For ged
or Rol l ed Al l oy and St ai nl ess St eel Pi pe
Fl anges, For ged Fi t t i ngs, and Val ves and
Par t s f or Hi gh- Temper at ur e Ser vi ce

ASTM A193/ A193M (2017) 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 A194/ A194M (2018) St andar d Speci f i cat i on f or Car bon

SECTI ON 22 15 13. 16 40 Page 5

St eel , Al l oy St eel , and St ai nl ess St eel
Nut s f or Bol t s f or Hi gh- Pr essur e or
Hi gh- Temper at ur e Ser vi ce, or Bot h

ASTM A216/ A216M (2016) St andar d Speci f i cat i on f or St eel
Cast i ngs, Car bon, Sui t abl e f or Fusi on
Wel di ng, f or Hi gh- Temper at ur e Ser vi ce

ASTM A234/ A234M (2018) St andar d Speci f i cat i on f or Pi pi ng
Fi t t i ngs of Wr ought Car bon St eel and Al l oy
St eel f or Moder at e and Hi gh Temper at ur e
Service

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 A312/ A312M (2017) St andar d Speci f i cat i on f or
Seaml ess, Wel ded, and Heavi l y Col d Wor ked
Aust eni t i c St ai nl ess St eel Pi pes

ASTM A403/ A403M (2018a) St andar d Speci f i cat i on f or Wr ought
Aust eni t i c St ai nl ess St eel Pi pi ng Fi t t i ngs

ASTM A563 (2015) St andar d Speci f i cat i on f or Car bon
and Al l oy St eel Nut s

ASTM A563M (2007; R 2013) St andar d Speci f i cat i on f or
Car bon and Al l oy St eel Nut s (Met r i c)

ASTM B148 (2014) St andar d Speci f i cat i on f or
Al umi num- Br onze Sand Cast i ngs

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 B749 (2014) St andar d Speci f i cat i on f or Lead and
Lead Al l oy St r i p, Sheet and Pl at e Pr oduct s

ASTM C553 (2013) St andar d Speci f i cat i on f or Mi ner al
Fi ber Bl anket Ther mal I nsul at i on f or
Commer ci al and I ndust r i al Appl i cat i ons

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 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

COMPRESSED AI R AND GAS I NSTI TUTE (CAGI)

CAGI B19. 1 (2010) Saf et y St andar d f or Compr essor
Systems

COMPRESSED GAS ASSOCI ATI ON (CGA)

CGA G- 7. 1 (2011) Commodi t y Speci f i cat i on f or Ai r ;
5t h Edi t i on

SECTI ON 22 15 13. 16 40 Page 6

I NTERNATI ONAL ORGANI ZATI ON FOR STANDARDI ZATI ON (I SO)

I SO 898- 1 (2013) Mechani cal Pr oper t i es of Fast ener s
Made of Car bon St eel and Al l oy St eel —
Par t 1: Bol t s, Scr ews and St uds wi t h
Speci f i ed Pr oper t y Cl asses — Coar se Thr ead
and Fi ne Pi t ch Thr ead

I NTERNATI ONAL SOCI ETY OF AUTOMATI ON (I SA)

I SA 7. 0. 01 (1996) Qual i t y St andar d f or I nst r ument Ai r

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- 53 (2012) Qual i t y St andar d f or St eel Cast i ngs
and For gi ngs f or Val ves, Fl anges and
Fi t t i ngs and Ot her Pi pi ng Component s -
Magnet i c Par t i c l e Exami nat i on Met hod

MSS SP- 54 (2013) Qual i t y St andar d f or St eel Cast i ngs
f or Val ves, Fl anges and Fi t t i ngs and Ot her
Pi pi ng Component s, - Radi ogr aphi c
Exami nat i on Met hod

MSS SP- 55 (2011) Qual i t y St andar d f or St eel Cast i ngs
f or Val ves, Fl anges and Fi t t i ngs and Ot her
Pi pi ng Component s - Vi sual Met hod f or
Eval uat i on of Sur f ace I r r egul ar i t i es

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- 61 (2013) Pr essur e Test i ng of Val ves

MSS SP- 69 (2003; Not i ce 2012) Pi pe Hanger s and
Suppor t s - Sel ect i on and Appl i cat i on (ANSI
Appr oved Amer i can Nat i onal St andar d)

PI PE FABRI CATI ON I NSTI TUTE (PFI)

PFI ES 11 (2003) Per manent Mar ki ng of Pi pi ng
Materials

PFI ES 21 (2010) I nt er nal Machi ni ng and Fi t - up of
GTAW Root Pass Ci r cumf er ent i al But t Wel ds

PFI ES 3 (2009) Fabr i cat i ng Tol er ances

U. S. GENERAL SERVI CES ADMI NI STRATI ON (GSA)

FS WW- P- 541 (Rev E; Am 1; Not i ce 1) Pl umbi ng Fi xt ur es

SECTI ON 22 15 13. 16 40 Page 7

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.

 An " 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 .] [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:

SD- 01 Pr econst r uct i on Submi t t al s

Pr oposed Devi at i ons; G[, [____]]

SD- 02 Shop Dr awi ngs

Det ai l Dr awi ngs; G[, [____]]

SECTI ON 22 15 13. 16 40 Page 8

SD- 03 Pr oduct Dat a

Under gr ound Pi pi ng; G[, [____]]

Abovegr ound Pi pi ng; G[, [____]]

Ai r Compr essor s; G[, [____]]

Manual Val ves; G[, [____]]

Pi pi ng Speci al t i es; G[, [____]]

Mi scel l aneous Mat er i al s; G[, [____]]

Suppor t i ng El ement s; G[, [____]]

SD- 06 Test Repor t s

Syst em Pr essur e Test ; G[, [____]]

SD- 07 Cer t i f i cat es

Under gr ound Pi pi ng

Abovegr ound Pi pi ng

Ai r Compr essor s

Manual Val ves

Pi pi ng Speci al t i es

Mi scel l aneous Mat er i al s

Suppor t i ng El ement s

1. 3 QUALI TY CONTROL

Submi t det ai l dr awi ngs f or hi gh- pr essur e compr essed- ai r syst ems consi st i ng
of f abr i cat i on and assembl y dr awi ngs f or al l par t s of wor k i n suf f i c i ent
det ai l t o enabl e t he Gover nment t o check conf or mi t y wi t h t he r equi r ement s
of t he cont r act document s.

PART 2 PRODUCTS

2. 1 COMPONENTS

2. 1. 1 Ai r Compr essor s

Pr ovi de an ai r compr essor compl et e wi t h ai r t ank, [ai r dr yer ,] [ai r cool er ,]
and ot her appur t enances. Ensur e t hat t he compr essor and i nst al l at i on
conf or m t o CAGI B19. 1. Sel ect a compr essor of suf f i c i ent capaci t y t o
pr ovi de cont i nuous cont r ol ai r when oper at i ng on a 1/ 3- on 2/ 3- of f cycl e.
Pr ovi de t he compr essor wi t h an oi l - l evel s i ght i ndi cat or on t he compr essor
and a coal esci ng oi l f i l t er on t he compr essor di schar ge l i ne. [Ensur e t hat
t he ai r dr yer s ar e of t he cont i nuous- dut y t ype[s i l i ca- gel t ype wi t h
r eact i vat i on] [mass r ef r i ger at ed dr yer t ype] and i t mai nt ai ns t he ai r i n
t he syst em wi t h a dew poi nt l ow enough t o pr event condensat i on i n

SECTI ON 22 15 13. 16 40 Page 9

accor dance wi t h CGA G- 7. 1. Locat e ai r dr yer at t he out l et of t he t ank.
] Ensur e t hat t he cont r ol ai r del i ver ed t o t he syst em conf or ms t o I SA 7. 0. 01.

2. 1. 2 Manual Val ves

**
NOTE: Val ves wi t h " BCS" (Bl ack Car bon St eel) pr ef i x
ar e f or Type BCS pi pi ng syst ems; val ves wi t h " SS"
(St ai nl ess St eel) pr ef i x ar e f or Type SS pi pi ng
syst ems. Number suf f i x appl i es t o syst em pr essur e
rating.

Wr i t e pr essur e- r educi ng val ve speci f i cat i ons t o sui t
pr oj ect condi t i ons.

Sel ect t he r equi r ed val ves; del et e al l ot her s; and
suppl ement t o sui t pr oj ect condi t i ons.

**

**
NOTE: Sel ect f r om t he f ol l owi ng par agr aphs t o sui t
pr oj ect r equi r ement s.

**

Ensur e t hat t he val ve mar ki ngs conf or m t o MSS SP- 25 and ar e suppl ement ed by
secur el y at t ached i dent i f i cat i on pl at es t hat i dent i f y manuf act ur er , cat al og
number , pr essur e and t emper at ur e r at i ng, s i ze, f l ow di r ect i on, and ser i al
number s. Al so i ndi cat e body, st em, di sc, seat , and har d- sur f aci ng
materials.

Ensur e t hat t he val ve f ace- t o- f ace and end- t o- end di mensi ons conf or m t o
ASME B16. 10.

Ensur e t hat t he val ve body but t - wel di ng end conf i gur at i on conf or ms t o t he
f ol l owi ng r equi r ement s:

a. For pi pi ng syst ems r at ed at 13. 7 Megapascal 2, 000 psi and hi gher ,
PFI ES 21 appl i es.

b. For pi pi ng syst ems r at ed at 2500 ki l opascal 350 psi wat er , oi l , and gas
(wog) and l ower , ASME B16. 25 appl i es.

Ensur e t hat t he val ve body socket wel di ng end conf i gur at i ons conf or m t o
ASME B16. 11

**
NOTE: Sel ect i f speci f i cat i on i s r ewr i t t en f or
f l anged val ves.

**

Ensur e t hat t he val ve body f l anged end conf i gur at i ons and pr essur e
t emper at ur e r at i ngs conf or m t o ASME B16. 5.

Ensur e t he pr essur e and t emper at ur e r at i ngs f or st eel but t - wel di ng end
val ves conf or m t o ASME B16. 5 or ASME B16. 34.

Ensur e t hat t he val ves conf or m t o appl i cabl e pr ovi s i ons of
ASME BPVC SEC VI I I D1.

SECTI ON 22 15 13. 16 40 Page 10

Ensur e t hat t he hydr ost at i c t est i ng of st eel val ves conf or ms t o MSS SP- 61.

Pr ovi de bol t s and st uds conf or mi ng t o ASTM A193/ A193M, Gr ade B7, and nut s
conf or mi ng t o ASTM A194/ A194M, Gr ade 2H.

For packi ng, use wi r e- r ei nf or ced, nonasbest os f i ber mat er i al s, j acket ed and
i mpr egnat ed wi t h 30 per cent t et r af l uor oet hyl ene or a cor r osi on- i nhi bi t i ng
l ubr i cant speci f i cal l y sui t abl e f or ser vi ce wi t h t he st em mat er i al pr ovi ded.

**
NOTE: I f body mat er i al s ar e changed or i f l ar ger
car bon st eel val ves ar e used, r ev i ew t he need f or
st r ess r el i ef speci f i ed by ASME BPVC SEC VI I I D1.

**

Ensur e t hat t he har d- sur f aci ng al l oy (HSA) conf or ms t o AWS A5. 13/ A5. 13M,
Cl ass RNi Cr - B or Cl ass RCoCr - B, wher e speci f i ed.

**
NOTE: Sel ect t he f ol l owi ng par agr aph whenever
cast - st eel val ves ar e speci f i ed.

**

Vi sual l y i nspect cast - st eel val ves i n accor dance wi t h MSS SP- 55.

**
NOTE: Nor mal l y sel ect one or del et e bot h of t he
f ol l owi ng par agr aphs whenever cast - st eel val ves ar e
specified.

**

[Ensur e t hat t he cast - st eel val ves ar e cer t i f i ed as i nspect ed by usi ng t he
dr y- powder magnet i c- par t i c l e met hod i n accor dance wi t h MSS SP- 53.

][Ensur e t hat cast - st eel val ves ar e cer t i f i ed as i nspect ed by usi ng
r adi ogr aphi c met hods i n accor dance wi t h MSS SP- 54.

] 2. 1. 2. 1 Type BCS- 6000A

Type BCS- 6000A val ves ar e Y- body gl obe t ype, r at ed at 17 Megapascal 2, 500
pounds, and 41 Megapascal 6, 000 psi wi t h a seal - wel ded or pr essur e- seal ed
bonnet , out s i de scr ew and yoke (OS&Y) , har d- sur f aced body- gui ded l oose
di sk, har d- sur f aced i nt egr al or i nser t ed and wel ded seat , har d- sur f aced
backseat i ng, l oose backseat , swi ng- eye gl and bol t s , and mal l eabl e i r on
i mpact val ve wheel s and handl es.

Pr ovi de a f or ged car bon st eel body and bonnet assembl y conf or mi ng t o
ASTM A105/ A105M.

Ensur e t hat t he t r i m conf or ms t o ASTM A182/ A182M, Gr ade F6.

Pr ovi de a br onze st em bushi ng conf or mi ng t o ASTM B148, No. C95300,
heat - t r eat ed, or an appr oved equal .

**
NOTE: Sel ect one of t he f ol l owi ng t wo par agr aphs
af t er checki ng f l ow coef f i c i ent .

**

SECTI ON 22 15 13. 16 40 Page 11

[Sel ect val ves t hat have a f ul l por t .

][Sel ect val ves t hat have f ul l or r educed por t s.

] Pr ovi de a val ve body wi t h but t wel d ends, except t hat val ves 40 mm
1- 1/ 2- i nch i r on pi pe s i ze (i ps) and smal l er may be t he socket wel d end t ype.

2. 1. 2. 2 Type BCS- 6000B

Type BCS- 6000B val ves ar e Y- body- t ype pi st on check, r at ed at 17 Megapascal
2, 500 pounds and 41. 37 Megapascal 6, 000 psi wi t h a seal - wel ded or
pr essur e- seal ed bonnet , har d- sur f aced spr i ng- l oaded body- gui ded di sk, and a
har d- sur f aced i nt egr al or i nser t ed and wel ded seat .

Pr ovi de a f or ged car bon st eel body and bonnet assembl y conf or mi ng t o
ASTM A105/ A105M.

Ensur e t hat t he t r i m conf or ms t o ASTM A182/ A182M, Gr ade F 11.

Ensur e t hat t he spr i ng i s cor r osi on- r esi st ant st eel .

Pr ovi de a val ve body wi t h but t wel d ends, except t hat val ves 40 mm 1- 1/ 2
i nch i ps (i r on pi pe s i ze) and smal l er may be t he socket wel d end t ype.

2. 1. 2. 3 Type BCS- 2000A

Type BCS- 2000A val ves ar e gl obe- t ype, r at ed at 4100 ki l opascal and 14
Megapascal 600 pounds and 2, 000 psi wi t h a uni on, seal - wel ded or
pr essur e- seal ed bonnet , OS&Y, har d- sur f aced l oose di sk, har d- sur f aced seat ,
mi ni mum 375 Br i nel l backseat i ng, l oose backseat wher e r equi r ed f or access,
and mal l eabl e i r on hand wheel or handl e.

Pr ovi de a f or ged car bon st eel body and bonnet assembl y conf or mi ng t o
ASTM A105/ A105M.

Ensur e t hat t he t r i m conf or ms t o ASTM A182/ A182M, Gr ade F6, or t he
manuf act ur er ' s st andar d equi val ent mat er i al s f or t he speci f i ed ser v i ce.

Pr ovi de a val ve body wi t h but t wel d ends, except t hat val ves 40 mm
1- 1/ 2- i nch i ps and smal l er may be t he socket wel d end t ype.

2. 1. 2. 4 Type BCS- 2000B

Type BCS- 2000B val ves ar e Y- body- t ype, pi st on check, r at ed at 4100
ki l opascal and 14 Megapascal 600 pounds and 2, 000 psi wi t h a bol t ed,
seal - wel ded or pr essur e- seal ed bonnet , har d- sur f aced spr i ng- l oaded
body- gui ded di sk, and a har d- sur f aced i nt egr al or i nser t ed and wel ded seat .

Pr ovi de a f or ged car bon st eel body and bonnet assembl y conf or mi ng t o
ASTM A105/ A105M, Cl ass 70, or cast car bon st eel conf or mi ng t o
ASTM A216/ A216M, Gr ade WCB.

Ensur e t hat t he t r i m i s t he manuf act ur er ' s st andar d f or t he ser vi ce.

Pr ovi de a cor r osi on- r esi st ant st eel spr i ng.

I nst al l val ve body wi t h but t wel d ends, except t hat t he f or ged st eel val ves
may be t he socket wel d end t ype up t o 50 mm 2- i nch i ps i n s i ze.

SECTI ON 22 15 13. 16 40 Page 12

2. 1. 2. 5 Type BCS- 2000C

Type BCS- 2000C val ves ar e gat e t ype, r at ed at 4100 ki l opascal and 14
Megapascal 600 pounds and 2, 000 psi wi t h a uni on, bol t ed, seal - wel ded or
pr essur e- seal ed bonnet , OS&Y, har d- sur f aced sol i d wedge di sk, har d- sur f aced
seat s, mi ni mum 375 Br i nel l backseat i ng, and a mal l eabl e i r on handwheel .

Pr ovi de a f or ged car bon st eel body and bonnet assembl y conf or mi ng t o
ASTM A105/ A105M.

Ensur e t hat t he t r i m conf or ms t o ASTM A182/ A182M, Gr ade F6, or t he
manuf act ur er ' s st andar d equi val ent mat er i al s f or t he speci f i ed ser v i ce.

I nst al l val ve body wi t h but t wel d ends except t hat val ves 40 mm 1- 1/ 2- i nch
i ps and smal l er may be t he socket wel d end t ype.

2. 1. 2. 6 Type BCS- 350A

Type BCS- 350A val ves ar e gl obe and angl e t ype, r at ed at 2070 ki l opascal and
5100 ki l opascal 300 pounds and 740 psi wi t h a bol t ed bonnet , OS&Y,
har d- sur f aced pl ug- t ype l oose di sk, har d- sur f aced seat , mi ni mum 350 Br i nel l
backseat i ng, swi ng- eye gl and bol t s, and a mal l eabl e i r on wheel .

Pr ovi de a f or ged car bon st eel body and bonnet assembl y conf or mi ng t o
ASTM A216/ A216M, Gr ade WCB.

Ensur e t hat t he st em mat er i al conf or ms t o ASTM A182/ A182M, Gr ade F6.

**
NOTE: I f val ves smal l er t han 25 mm 1- i nch i ps ar e
r equi r ed, use Type BCS- 2000A.

**

For a val ve body i n s i zes 50 mm 2 i nches and l ar ger , sel ect but t wel d ends.

2. 1. 2. 7 Type BCS- 350B

Type BCS- 350B val ves ar e hor i zont al swi ng check, r at ed at 2070 ki l opascal
and 5100 ki l opascal 300 pounds and 740 psi wi t h bol t ed bonnet .

Pr ovi de a f or ged car bon st eel body and bonnet assembl y conf or mi ng t o
ASTM A216/ A216M, Gr ade WCB.

Ensur e t hat t he seat i ng mat er i al s conf or m t o ASTM A182/ A182M, Gr ade F6.

**
NOTE: I f val ves smal l er t han 25 mm 1- i nch i ps ar e
r equi r ed, use Type BCS- 2000B.

**

For val ve body i n s i zes 50 mm 2 i nches and l ar ger , sel ect but t wel d ends.

2. 1. 2. 8 Type BCS- 350C

Type BCS- 350C val ves ar e gat e t ype, r at ed at 2070 ki l opascal and 5100
ki l opascal 300 pounds and 740 psi wi t h a bol t ed bonnet , OS&Y, har d- sur f aced
sol i d or one- pi ece f l exi bl e wedge di sk, har d- sur f aced seat s, mi ni mum 350
Br i nel l backseat i ng, swi ng- eye gl and bol t s, and a mal l eabl e i r on wheel .

SECTI ON 22 15 13. 16 40 Page 13

Pr ovi de a f or ged car bon st eel body and bonnet assembl y conf or mi ng t o
ASTM A216/ A216M, Gr ade WCB.

Ensur e t hat t he st em mat er i al conf or ms t o ASTM A182/ A182M, Gr ade F6.

**
NOTE: I f val ves smal l er t han 25 mm 1- i nch i ps ar e
r equi r ed, use Type BCS- 2000C.

**

For val ve body i n s i zes 50 mm 2 i nches and l ar ger sel ect but t wel d ends.

2. 1. 2. 9 Type SS- 6000A

Type SS- 6000A val ves ar e Y- body gl obe t ype, r at ed at 17 Megapascal and 41
Megapascal 2, 500 pounds and 6, 000 psi wi t h a seal - wel ded or pr essur e- seal ed
bonnet , OS&Y, har d- sur f aced body- gui ded di sk, har d- sur f aced i nt egr al or
i nser t ed and wel ded seat , har d- sur f aced backseat i ng, l oose backseat ,
swi ng- eye gl and bol t s, and mal l eabl e i r on i mpact - t ype val ve wheel s and
handles.

Pr ovi de a f or ged car bon st eel body and bonnet assembl y conf or mi ng t o
ASTM A182/ A182M, Gr ade F 316.

Ensur e t hat t he t r i m conf or ms t o ASTM A182/ A182M, Gr ade F 316.

Ensur e t hat br onze st em bushi ngs conf or m t o ASTM B148, No. C95300,
heat-treated.

**
NOTE: Sel ect one of t he f ol l owi ng t wo par agr aphs
af t er checki ng f l ow coef f i c i ent .

**

[Sel ect val ves t hat have a f ul l por t .

][Sel ect val ves t hat have f ul l or r educed por t s.

] Use val ve bodi es wi t h but t wel d ends, except t hat val ves 40 mm 1- 1/ 2- i nch
i ps and smal l er may be t he socket wel d end t ype.

2. 1. 2. 10 Type SS- 6000B

Type SS- 6000B val ves ar e Y- body t ype, pi st on check, r at ed at 17 Megapascal
and 41 Megapascal 2, 500 pounds and 6, 000 psi wi t h a seal - wel ded or
pr essur e- seal ed bonnet , and a har d- sur f aced spr i ng- l oaded body- gui ded di sk,
har d- sur f aced i nt egr al or i nser t ed and wel ded seat .

Pr ovi de a f or ged car bon st eel body and bonnet assembl y conf or mi ng t o
ASTM A182/ A182M, Gr ade F 316.

Ensur e t hat t he t r i m conf or ms t o ASTM A182/ A182M, Gr ade F 316.

Pr ovi de a cor r osi on- r esi st ant st eel spr i ng.

Use val ve bodi es wi t h but t wel d ends, except t hat val ves 40 mm 1- 1/ 2- i nch
i ps and smal l er may be t he socket wel d end t ype.

SECTI ON 22 15 13. 16 40 Page 14

2. 1. 2. 11 Type SS- 2000A

Type SS- 2000A val ves ar e gl obe t ype, r at ed at 41 Megapascal and 14
Megapascal 6, 000 pounds and 2, 000 psi wi t h a uni on, seal - wel ded or
pr essur e- seal ed bonnet , OS&Y, har d- sur f aced l oose di sk, har d- sur f aced seat ,
mi ni mum 375 Br i nel l backseat i ng, l oose backseat wher e r equi r ed f or access,
and a mal l eabl e i r on hand wheel or handl e.

Pr ovi de a f or ged car bon st eel body and bonnet assembl y conf or mi ng t o
ASTM A182/ A182M, Gr ade F 316.

Ensur e t hat t he t r i m conf or ms t o ASTM A182/ A182M, Gr ade F 316, or t he
manuf act ur er ' s st andar d equi val ent mat er i al s f or t he speci f i ed ser v i ce.

Use val ve bodi es wi t h but t wel d ends, except t hat val ves 40 mm 1- 1/ 2- i nch
i ps and smal l er may be t he socket wel d end t ype.

2. 1. 3 Suppor t i ng El ement s

**
NOTE: Compl et el y det ai l t he f ol l owi ng on t he
dr awi ngs: anchor s, r est r ai ni ng gui des, sway br aces,
and shock absor bi ng pr ovi s i ons t o accommodat e
r eact i on f or ces encount er ed, as wel l as ot her pi pi ng
suppor t el ement s not cover ed by t he f ol l owi ng
specification.

Ref er t o Sect i on 23 05 48. 00 40 VI BRATI ON AND
SEI SMI C CONTROLS FOR HVAC PI PI NG AND EQUI PMENT i f
desi gn may i nduce vi br at i on consi der at i ons.

Sel ect and suppl ement or r ewr i t e t he f ol l owi ng
par agr aphs as r equi r ed by pr oj ect condi t i ons.

**

2. 1. 3. 1 General

Pr ovi de al l necessar y pi pi ng syst em component s and mi scel l aneous suppor t i ng
el ement s r equi r ed, i ncl udi ng bui l di ng st r uct ur e at t achment s; suppl ement ar y
st eel ; hanger r ods, st anchi ons, and f i x t ur es; ver t i cal pi pe at t achment s;
hor i zont al pi pe at t achment s; anchor s; gui des; shock absor ber s; and var i abl e
and const ant suppor t s. Ensur e t hat al l suppor t i ng el ement s ar e sui t abl e
f or st r esses i mposed by syst em pr essur es and t emper at ur es, al ong wi t h
nat ur al and ot her ext er nal f or ces.

Ensur e t hat t he suppor t i ng el ement s ar e UL- appr oved or l i s t ed and conf or m
t o t he r equi r ement s of ASME B31. 3, MSS SP- 58, and MSS SP- 69, or t he BOCA
Nat i onal Pl umbi ng Code, except as suppl ement ed and modi f i ed by t hese
specifications.

Code- mar k and submi t i ndi v i dual suppor t i ng el ement det ai l s as par t of t he
shop dr awi ngs f or al l pi pi ng syst ems.

Det ai l s i ncl ude an exact bi l l of mat er i al s f or component s maki ng up each
assembl y. I ncl ude a di mensi oned l ocat i on pl an f or each assembl y wi t h
r espect t o bui l di ng st r uct ur e or equi pment .

I ndi v i dual l y bundl e and t ag each coded assembl y wi t h a code mar k bef or e
del i ver y t o t he s i t e.

SECTI ON 22 15 13. 16 40 Page 15

[Pr ovi de const ant suppor t s, wi t h t r avel st ops wher e necessar y, at ver t i cal l y
dr i f t i ng pi pi ng t o pr ecl ude excessi ve st r esses at t er mi nal poi nt s.

]
**

NOTE: On t he dr awi ngs, show r eact i ve f or ces (i n
Newt on/ pounds) gener at ed by syst em oper at i on t hat
nor mal l y cannot be ant i c i pat ed by devi ce
manufacturer.

**

Pr ovi de shock absor ber s and sway suppr essor s t o absor b t he syst em r eact i ve
f or ces wher e i ndi cat ed.

Ensur e t hat t he at t achment s wel ded t o t he pi pe ar e of i dent i cal mat er i al t o
t hat of t he pi pe or of mat er i al s accept ed as per mi ssi bl e r aw mat er i al s by
r ef er enced codes or st andar d speci f i cat i on. Ensur e t hat heat t r eat ment f or
at t achment st r ess r el i ef i s per f or med i n a f ur nace al l owi ng f or cont r ol l ed
condi t i ons and uni f or mi t y of t emper at ur e. The t ype of devi ces speci f i ed
her ei n ar e def i ned i n t he c i t ed MSS St andar d, unl ess ot her wi se not ed.

2. 1. 3. 2 Bui l di ng St r uct ur e At t achment s

Pr ovi de adj ust abl e posi t i ons f or cast - i n- f l oor mount ed- equi pment anchor
devices.

Pr ovi de bui l t - i n masonr y anchor devi ces, unl ess ot her wi se appr oved by t he
Cont r act i ng Of f i cer .

Do not use powder - act uat ed anchor i ng devi ces t o suppor t any mechani cal
syst em component s.

Use cent er - l oadi ng beam cl amps, MSS SP- 58 Type 21, 28, 29, or 30,
UL- l i s t ed, cat al ogued and l oad- r at ed, commer ci al l y manuf act ur ed pr oduct s.

Do not use C- cl amps.

Const r uct concr et e i nser t s i n accor dance wi t h t he r equi r ement s of MSS SP- 58
f or Type 18 and MSS SP- 69. When appl i ed t o pi pi ng i n s i zes 50 mm 2- i nch
i ps and l ar ger and wher e ot her wi se r equi r ed by i mposed l oads, i nser t and
wi r e a 300 mi l l i met er 1- f oot l engt h of 15 mi l l i met er 1/ 2- i nch r ei nf or c i ng
r od t hr ough wi ng s l ot s. Pr opr i et ar y- t ype cont i nuous i nser t s may be
s i mi l ar l y used when appr oved by t he Cont r act i ng Of f i cer .

2. 1. 3. 3 Hor i zont al Pi pe At t achment s

For s i ngl e pi pes, wher ever possi bl e, suppor t t he pi pi ng by MSS SP- 58 Type
2, Type 3, or Type 4 at t achment s. Pi pe r ol l s ar e Type 41 or 49. Wher e
c l amps and r ol l s ar e not used, pi pe suppor t s ar e Type 1.

Pr ovi de spr i ng suppor t s i n accor dance wi t h c i t ed st andar ds.

2. 1. 3. 4 Ver t i cal Pi pe At t achment s

Ver t i cal pi pe at t achment s ar e Type 8.

Pr ovi de spr i ng suppor t s i n accor dance wi t h c i t ed codes and st andar ds.

SECTI ON 22 15 13. 16 40 Page 16

2. 1. 3. 5 Hanger Rods and Fi xt ur es

Use onl y c i r cul ar - cr oss- sect i on r od hanger s t o connect bui l di ng st r uct ur e
at t achment s t o pi pe suppor t devi ces. Use pi pe st r aps or bar s of equi val ent
st r engt h f or hanger s onl y wher e appr oved by t he Cont r act i ng Of f i cer .

Pr ovi de t ur nbuckl es, swi ng eyes, and cl evi ses as r equi r ed by t he suppor t
syst em t o accommodat e pi pe accessi bi l i t y and f or adj ust ment t o l oad and
pitch.

2. 1. 3. 6 Suppl ement ar y St eel

Wher e i t i s necessar y t o f r ame st r uct ur al member s bet ween exi st i ng member s
or wher e st r uct ur al member s ar e used i n l i eu of commer ci al l y r at ed
suppor t s, desi gn and f abr i cat e such suppl ement ar y st eel i n accor dance wi t h
AI SC 325.

2. 1. 4 Pi pi ng Speci al t i es

2. 1. 4. 1 Pr essur e Gages

Ensur e t hat t he pr essur e gages conf or m t o ASME B40. 100 and t o t he
r equi r ement s speci f i ed her ei n. Pr ovi de a pr essur e gage si ze of 115
mi l l i met er 4- 1/ 2 i nches nomi nal di amet er f or syst em pr essur es l ess t han
2500 ki l opascal , and 200 mi l l i met er 350 psi , and 8 i nches nomi nal di amet er
f or al l hi gher pr essur es. Pr ovi de cast - al umi num cases. Equi p al l gages
wi t h adj ust abl e r ed mar ki ng poi nt er and damper scr ew adj ust ment i n t he
i nl et connect i on. Ensur e t hat t he Bour don t ubes have a bl eedi ng devi ce t o
f aci l i t at e c l eani ng and bl eedi ng t he t r apped gas.

Pr ovi de gage cases wi t h a one- pi ece sol i d f r ont wi t h a saf et y- r el ease back
cover . Ensur e t hat t he wi ndows ar e shat t er pr oof gl ass and t he gage di al s
ar e whi t e wi t h dual seal s. Ensur e t hat t he out er scal e has r ed mar ki ngs
gr aduat ed i n SI uni t s and t hat t he i nner scal e has bl ack mar ki ngs gr aduat ed
i n psi uni t s.

**
NOTE: Sel ect t he f ol l owi ng f or hi gh pr essur e gages
i n cont r ol r ooms and f or appl i cat i ons i n accor dance
wi t h NASA LRC saf et y pol i cy.

**

2. 1. 4. 2 Recei ver Gages

I nst al l i ndi cat i ng gages wi t h 150 mi l l i met er 6- i nch whi t e backgr ound di al
f ace and bl ack l et t er i ng t hat ar e sui t abl e f or i ndi cat i ng t r ansmi t t ed ai r
pr essur e i n t he r ange f r om 20 t o 105 ki l opascal 3 t o 15 psi . Pr ovi de an
adj ust abl e mi cr omet er poi nt er . Pr ovi de over l oad and under l oad st ops.
Ensur e t hat t he Bour don t ube and movement ar e AI SI Type 316 and 300 ser i es
st ai nl ess st eel , r espect i vel y. Ensur e t hat t he connect i on i s 6 mm 1/ 4- i nch
i ps or t ube s i ze, dependi ng on t he syst em makeup. Ensur e t hat t he case i s
bl ack- f i ni sh cast al umi num f or i ndi cat ed mount i ng. Ensur e t hat t he
accur acy i s wi t hi n 0. 5 per cent of scal e r ange.

**
NOTE: Sel ect t he f ol l owi ng par agr aph or del et e and
t abul at e each i nst r ument .

**

SECTI ON 22 15 13. 16 40 Page 17

[Pr ovi de a gage scal e r ange as i ndi cat ed.

] 2. 1. 4. 3 Pneumat i c Tr ansmi t t er s

Pr ovi de a nonsuppr essed, noni ndi cat i ng t r ansmi t t er compl et e wi t h sensi t i ve
r el ay, dual Bour don t ube- act uat ed mot i on bal ance syst em, zer o and span
adj ust ment , and accessor i es. Pr ovi de a weat her pr oof case t hat i s kept f r ee
of f or ei gn par t i cul at e mat t er by pur gi ng ai r and t hat i s const r uct ed of
manuf act ur er ' s st andar d- f i ni sh st eel base wi t h a saf et y bl owout di sk and an
al umi num cover .

**
NOTE: Sel ect t he f i r st of f ol l owi ng t wo par agr aphs
f or i nl et pr essur es up t o 70 Megapascal 1, 000 psi ;
sel ect t he second of t he f ol l owi ng t wo par agr aphs
f or i nl et pr essur es i n excess of 70 Megapascal 1, 000
psi.

**

I nst al l phosphor br onze Bour don t ubes wi t h br ass t i ps and connect i ons.
Ensur e t hat t he uni t i nl et s ar e scr eened.

Ensur e Bour don t ubes, t i ps, and connect i ons ar e AI SI Type 316
cor r osi on- r esi st ant st eel . Ensur e t hat t he uni t i nl et s ar e scr eened.

Ensur e t hat t he uni t i s sel f - compensat i ng under var yi ng ambi ent t emper at ur e
condi t i ons. Mi ni mum speed of r esponse i s t he capabi l i t y t o r ai se pr essur e
f r om 20 t o 105 k i l opascal 3 t o 15 psi t hr ough 15. 25 met er of 5 mi l l i met er
500 f eet of 3/ 16- i nch i nsi de di amet er t ubi ng wi t h a t i me const ant of 4
seconds. Ensur e t hat t he accur acy i s wi t hi n 0. 5 per cent of scal e r ange.
Ensur e t hat t he sensi t i v i t y i s wi t hi n 0. 1 per cent of pr essur e r ange.

**
NOTE: Sel ect t he f ol l owi ng par agr aph or del et e and
r ewr i t e t o agr ee wi t h r ecei ver gage t abul at i on or t o
sui t ot her pr oj ect condi t i ons.

**

Ensur e t hat t he uni t r ange i s as i ndi cat ed. Pr ovi de an out put r ange of 20
t o 105 mi l l i met er 3 t o 15 psi . Pr ovi de one pneumat i c t r ansmi t t er f or each
pr essur e- r ecei ver gage, unl ess ot her wi se speci f i ed.

[Pr ovi de a pi pe- t ype pneumat i c- t r ansmi t t er assembl y mount i ng.
]

**
NOTE: Sel ect t he f ol l owi ng par agr aph onl y af t er
checki ng t he speci f i c r egul at or r equi r ement s.
Rewr i t e i f necessar y t o sui t pr oj ect condi t i ons.

**

Pr ovi de t he manuf act ur er ' s st andar d pr essur e- r at ed f i l t er - r egul at or
assembl y and 50 mi l l i met er a 2- i nch di al f ace f or bot h suppl y ai r and
t r ansmi t t ed ai r pr essur e gages.

2. 1. 4. 4 Thermometers

Ensur e t hat t he t her momet er s conf or m t o ASTM E1 and t o r equi r ement s
speci f i ed her ei n. Pr ovi de i ndust r i al - pat t er n t her momet er s Type 1, Cl ass
3. Al l t her momet er s t hat ar e i nst al l ed 1800 mi l l i met er 6 f eet or hi gher

SECTI ON 22 15 13. 16 40 Page 18

above t he f l oor r equi r e an adj ust abl e- angl e body. Pr ovi de a scal e t hat i s
at l east 180 mi l l i met er 7 i nches l ong. Pr ovi de a case f ace manuf act ur ed
f r om manuf act ur er ' s st andar d pol i shed al umi num or AI SI 300 ser i es pol i shed
cor r osi on- r esi st ant st eel . Ther momet er r ange i s as i ndi cat ed. Ensur e al l
t her momet er s have AI SI Type 316 cor r osi on- r esi st ant st eel separ abl e wel l s.

2. 2 MATERIALS

2. 2. 1 Under gr ound Pi pi ng

**
NOTE: Sel ect t he t ype of pi pi ng t o sui t pr oj ect
requirements.

Devel op dr awi ngs t hat show si ze, r at i ng, and ot her
det ai l s of pi pi ng r equi r ement s not cover ed i n t he
speci f i cat i ons f or t he speci f i c pr oj ect appl i cat i on.

Speci f i ed pr ot ect i on of under gr ound pi pi ng i s
dependent upon 100- per cent det ect i on and el i mi nat i on
of coat i ng f aul t s t o pr ecl ude accel er at ed met al l oss
at poi nt f ai l ur es of coat i ng i n possi bl y br acki sh
gr oundwat er . Pi pi ng pr ot ect i on shoul d be ensur ed by
soi l r esi st ance sur veys of pr oposed pi pe r out es and
by pr ovi di ng cat hodi c pr ot ect i on i n t he f or m of
magnesi um anode pi l es or r ect i f i er i mpr essed- cur r ent
and hi gh- si l i con i r on anode pi l e syst ems when soi l
r esi st i v i t y i ndi cat es t he need. Nor mal l y, a soi l
r esi st i v i t y of 10, 000 ohms or l ess at a pi pe l ayi ng
dept h of 1500 mi l l i met er 5 f eet i ndi cat es need f or
cat hodi c pr ot ect i on.

Gi ve speci al consi der at i on t o s i t uat i ons wher e
di el ect r i c coupl i ng i sol at i on f r om connect ed syst ems
i s not pr act i cabl e due t o syst em pr essur es. Check a
t ypi cal manuf act ur i ng sour ce di el ect r i c coupl i ng f or
pr essur e r at i ngs. Wher e pi pi ng i s not i sol at ed,
nor mal i mpr essed cur r ent of 0. 1 mi l l i amp per 0. 09
squar e met er squar e f oot of sur f ace pr ot ect ed wi l l
i ncr ease sever al f ol d. Check r ect i f i er syst ems.
Speci f y pi l es t o be made up of 45 k i l ogr am 100- pound
anodes (a s i ngl e 50 mi l l i met er 2- i nch out s i de
di amet er pi ece) .

The f ol l owi ng syst em pr essur es ar e f or nonshock
l oadi ng and ar e based on ASME B31. 3, zer o cor r osi on
f act or , wel ded j oi nt s, and t he f ol l owi ng mat er i al s
st r ess val ues: 138 Megapascal 20, 000 pounds per
squar e i nch (psi) f or ASTM A106/ 106M and ASTM
A312/ A312M, Gr ade TP 316 or TP 347. Reduce syst em
pr essur es i f t he l ar gest speci f i ed pi pe s i ze i s
i ncr eased, i f ser vi ce t emper at ur es ar e i ncr eased over
 38 degr ees C, 100 degr ees F, or i f al l oy
speci f i cat i ons ar e changed.

Mat er i al s f or pi pi ng syst ems wi t h pr essur es t o 69
Megapascal at 38 degr ees C 10, 000 psi at 100 degr ees
F may be speci f i ed i n accor dance wi t h MSS SP- 75 and
MSS SP- 65. The same speci f i cat i on may be used f or

SECTI ON 22 15 13. 16 40 Page 19

41 Megapascal 6, 000 psi syst ems wi t h pi pe s i zes
l ar ger t han 80 mm 3 i nches.

The f ol l owi ng mat er i al s speci f i cat i ons do not t ake
i nt o account mat er i al t emper at ur es l ess t han mi nus
29 degr ees C 20 degr ees F. Pi pe t r ade r egar ds
seaml ess pi pi ng i n s i zes l ess t han 50 mm 2 i nches as
t ubi ng. Tubi ng sour ces ar e l i mi t ed and t ubi ng cost s
i n smal l quant i t i es may r ange f r om 3 t o 5 t i mes pi pe
cost s. Pr oj ect cost s f r equent l y shoul d be r educed
and del i ver i es i mpr oved by over si z i ng l i nes t o be
cat al oged as pi pi ng.

The oper at i ng t emper at ur e l i mi t of Type BCS- PS and
Type SS- PS pi pe i s 66 degr ees C 150 degr ees F and i s
l i mi t ed by t he pol yet hyl ene sheat h and adhesi ve.

**

2. 2. 1. 1 Type BCS- PS- 6000

For pi pe or t ube 13 mm t hr ough 80 mm 1/ 2 t hr ough 3 i nches, pr ovi de XXS,
seaml ess, bl ack car bon st eel conf or mi ng t o ASTM A106/ A106M, Gr ade B and
ASME B36. 10M, sheat hed wi t h t her mopl ast i c (pol yet hyl ene) .

For f i t t i ngs 13 mm t hr ough 40 mm: 62 Megapascal 1/ 2 t hr ough 1- 1/ 2 i nches:
9, 000- pound, pr ovi de socket - wel ded, f or ged car bon st eel conf or mi ng t o
ASTM A105/ A105Mand ASME B16. 11

For f i t t i ngs 13 mm t hr ough 40 mm: 62 Megapascal 2 t hr ough 3 i nches,
pr ovi de XXS, l ong- r adi us, but t - wel ded, bl ack car bon st eel , conf or mi ng t o
ASTM A234/ A234M, Gr ade WPB, and ASME B16. 9.

For t her mopl ast i c sheat hs f or pi pe and f i t t i ngs, ensur e t hat sheat h j oi nt s
wi t h t her mal l y f i t t ed shr i nki ng s l eeves ar e appl i ed wi t h f act or y- appr oved
shr i nki ng devi ces. Make t aped f i t t i ng pr ot ect i on and r epai r s i n accor dance
wi t h t he manuf act ur er ' s i nst r uct i ons. El ect r i cal f l aw det ect i on t est i ng at
t he f act or y r equi r es 10, 000 vol t s t o be i mpr essed acr oss t he sheat h.
Sheat h br eakdown vol t age cannot be l ess t han 13, 000 vol t s.

2. 2. 1. 2 Type BCS- PS- 2000

For pi pe or t ube 13 mm t hr ough 80 mm 1/ 2 t hr ough 3 i nches, pr ovi de Schedul e
40, seaml ess, bl ack car bon st eel conf or mi ng t o ASTM A106/ A106M, Gr ade B,
and ASME B36. 10M, sheat hed wi t h t her mopl ast i c (pol yet hyl ene) .

For f i t t i ngs 13 mm t hr ough 80 mm: 20 Megapascal 1/ 2 t hr ough 1- 1/ 2 i nches:
3, 000- pound, pr ovi de socket - wel ded, f or ged car bon- st eel , conf or mi ng t o
ASTM A105/ A105M, and ASME B16. 11.

For f i t t i ngs 50 mm t hr ough 80 mm 2 t hr ough 3 i nches, pr ovi de Schedul e 40,
l ong- r adi us, but t - wel d, bl ack car bon- st eel conf or mi ng t o ASTM A234/ A234M,
Gr ade WPB, and ASME B16. 9.

For t her mopl ast i c sheat hs f or pi pe and f i t t i ngs, ensur e t hat sheat h j oi nt s
wi t h t her mal l y f i t t ed shr i nki ng s l eeves ar e appl i ed wi t h f act or y- appr oved
shr i nki ng devi ces. Make t aped f i t t i ng pr ot ect i on and r epai r s i n accor dance
wi t h t he manuf act ur er ' s i nst r uct i ons. El ect r i cal f l aw det ect i on t est i ng at
t he f act or y r equi r es 10, 000 vol t s t o be i mpr essed acr oss t he sheat h.
Sheat h br eakdown vol t age cannot be l ess t han 13, 000 vol t s.

SECTI ON 22 15 13. 16 40 Page 20

2. 2. 1. 3 Type BCS- PS- 350

For pi pes or t ubes 13 mm t hr ough 610 mm 1/ 2 t hr ough 24 i nches, pr ovi de
Schedul e 40, seaml ess, bl ack car bon- st eel conf or mi ng t o ASTM A106/ A106M,
Gr ade B, and ASME B36. 10M sheat hed wi t h t her mopl ast i c (pol yet hyl ene) .

For f i t t i ngs 13 mm t hr ough 80 mm: 20 Megapascal 1/ 2 t hr ough 1- 1/ 2 i nches:
3, 000- pound, pr ovi de socket - wel ded, f or ged car bon st eel f i t t i ngs,
conf or mi ng t o ASTM A105/ A105M and ASME B16. 11.

For f i t t i ngs 50 mm t hr ough 610 mm 2 t hr ough 24 i nches, pr ovi de Schedul e 40,
l ong- r adi us, but t - wel ded, bl ack car bon- st eel conf or mi ng t o ASTM A234/ A234M,
Gr ade WPB, and ASME B16. 9.

For t her mopl ast i c sheat hs f or pi pe and f i t t i ngs, ensur e t hat sheat h j oi nt s
wi t h t her mal l y f i t t ed shr i nki ng s l eeves ar e appl i ed wi t h f act or y- appr oved
shr i nki ng devi ces. Make t aped f i t t i ng pr ot ect i on and r epai r s i n accor dance
wi t h t he manuf act ur er ' s i nst r uct i ons. El ect r i cal f l aw det ect i on t est i ng at
t he f act or y r equi r es 10, 000 vol t s t o be i mpr essed acr oss t he sheat h.
Sheat h br eakdown vol t age cannot be l ess t han 13, 000 vol t s.

2. 2. 1. 4 Type SS- PS- 6000

For pi pes or t ubes 13 mm t hr ough 80 mm 1/ 2 t hr ough 3 i nches, pr ovi de XXS,
seaml ess, cor r osi on- r esi st ant st eel conf or mi ng t o ASTM A312/ A312M, Gr ade TP
316, and ASME B36. 19M, sheat hed wi t h t her mopl ast i c (pol yet hyl ene) .

For f i t t i ngs 13 mm t hr ough 40 mm: 62 Megapascal 1/ 2 t hr ough 1- 1/ 2 i nches:
9, 000- pound, pr ovi de socket - wel ded, f or ged, cor r osi on- r esi st ant st eel
conf or mi ng t o ASTM A182/ A182M, Gr ade F 316, and ASME B16. 11.

For f i t t i ngs 50 mm t hr ough 80 mm 2 t hr ough 3 i nches, pr ovi de XXS,
l ong- r adi us, but t - wel ded, cor r osi on- r esi st ant st eel conf or mi ng t o
ASTM A403/ A403M, WP 316, and ASME B16. 9.

For t her mopl ast i c sheat hs f or pi pe and f i t t i ngs, ensur e t hat sheat h j oi nt s
wi t h t her mal l y f i t t ed shr i nki ng s l eeves appl i ed wi t h f act or y- appr oved
shr i nki ng devi ces. Make t aped f i t t i ng pr ot ect i on and r epai r s i n accor dance
wi t h t he manuf act ur er ' s i nst r uct i ons. El ect r i cal f l aw det ect i on t est i ng at
t he f act or y r equi r es 10, 000 vol t s t o be i mpr essed acr oss t he sheat h.
Sheat h br eakdown vol t age cannot be l ess t han 13, 000 vol t s. Use adhesi ves
t hat do not cont ai n f r ee chl or i de i ons.

2. 2. 1. 5 Type SS- PS- 2000

For pi pes or t ubes 13 mm t hr ough 80 mm 1/ 2 t hr ough 3 i nches, pr ovi de
Schedul e 40S, seaml ess, cor r osi on- r esi st ant st eel conf or mi ng t o
ASTM A312/ A312M, Gr ade TP 316, sheat hed wi t h t her mopl ast i c (pol yet hyl ene) .

For f i t t i ngs 13 mm t hr ough 40 mm: 20 Megapascal 1/ 2 t hr ough 1- 1/ 2 i nches:
3, 000- pound, pr ovi de socket - wel ded, f or ged, cor r osi on- r esi st ant st eel
conf or mi ng t o ASTM A182/ A182M, Gr ade F 316, and ASME B16. 11.

For f i t t i ngs 50 mm t hr ough 80 mm 2 t hr ough 3 i nches, pr ovi de Schedul e 40S,
l ong- r adi us but t - wel ded, cor r osi on- r esi st ant st eel conf or mi ng t o
ASTM A403/ A403M, and WP 316, and ASME B16. 9, sheat hed wi t h t her mopl ast i c
(polyethylene).

SECTI ON 22 15 13. 16 40 Page 21

For t her mopl ast i c sheat hs f or pi pe and f i t t i ngs, ensur e t hat sheat h j oi nt s
wi t h f act or y- appr oved shr i nki ng s l eeves ar e appl i ed wi t h f act or y- appr oved
shr i nki ng devi ces. Make t aped f i t t i ng pr ot ect i on and r epai r i n accor dance
wi t h t he manuf act ur er ' s i nst r uct i ons. El ect r i cal f l aw det ect i on t est i ng at
t he f act or y r equi r es 10, 000 vol t s t o be i mpr essed acr oss t he sheat h.
Sheat h br eakdown vol t age cannot be l ess t han 13, 000 vol t s. Use adhesi ves
t hat do not cont ai n f r ee chl or i de i ons.

2. 2. 1. 6 Type SS- PS- 350

For pi pes or t ubes 13 mm t hr ough 250 mm 1/ 2 t hr ough 10 i nches, pr ovi de
Schedul e 40, seaml ess, cor r osi on- r esi st ant st eel conf or mi ng t o
ASTM A312/ A312M, Gr ade TP 316, and ASME B36. 19M, sheat hed wi t h
t her mopl ast i c (pol yet hyl ene) .

For f i t t i ngs 13 mm t hr ough 40 mm: 20 Megapascal 1/ 2 t hr ough 1- 1/ 2 i nches:
3, 000- pound, pr ovi de socket - wel ded, f or ged cor r osi on- r esi st ant st eel
conf or mi ng t o ASTM A182/ A182M, Gr ade F316, and ASME B16. 11.

For f i t t i ngs 50 mm t hr ough 610 mm 2 t hr ough 24 i nches, pr ovi de Schedul e 40,
l ong- r adi us, but t - wel ded, cor r osi on- r esi st ant st eel conf or mi ng t o
ASTM A403/ A403M, WP 316, and ASME B16. 9.

For t her mopl ast i c sheat hs f or pi pe and f i t t i ngs, ensur e t hat sheat h j oi nt s
wi t h t her mal l y f i t t ed shr i nki ng s l eeves ar e appl i ed wi t h f act or y- appr oved
shr i nki ng devi ces. Make t aped f i t t i ng pr ot ect i on and r epai r s i n accor dance
wi t h t he manuf act ur er ' s i nst r uct i ons. El ect r i cal f l aw det ect i on t est i ng at
t he f act or y r equi r es 10, 000 vol t s t o be i mpr essed acr oss t he sheat h.
Sheat h br eakdown vol t age cannot be l ess t han 13, 000 vol t s. Use adhesi ves
t hat do not cont ai n f r ee chl or i de i ons.

2. 2. 2 Abovegr ound Pi pi ng

**
NOTE: Sel ect r equi r ed syst ems mat er i al s and del et e
al l ot her s.

The f ol l owi ng syst em pr essur es ar e based on ASME
B31. 3, zer o cor r osi on f act or , wel ded j oi nt s and t he
f ol l owi ng al l owabl e st r ess val ues f or mat er i al s:
138 Megapascal 20, 000 psi f or ASTM A106/ A106M and
ASTM A312/ A312M, Gr ade TP316 or TP347. Reduce
syst em pr essur e i f t he l ar gest speci f i ed pi pe s i ze
i s i ncr eased, i f ser vi ce t emper at ur es ar e i ncr eased
(over 38 degr ees C 100 degr ees F) , or i f al l oy
speci f i cat i ons ar e changed.

Mat er i al s f or pi pi ng syst ems wi t h pr essur es up t o 69
Megapascal at 38 degr ees C 10, 000 psi at 100 degr ees
F may be speci f i ed i n accor dance wi t h MSS SP- 75 and
MSS SP- 65. The same speci f i cat i ons may be used f or
41. 3 megapascal 6, 000 psi syst ems wi t h pi pe s i ze
l ar ger t han 80 mm 3 i nches.

The f ol l owi ng mat er i al speci f i cat i ons do not t ake
i nt o account mat er i al s wi t h t emper at ur es l ess t han
mi nus 29 degr ees C 20 degr ees F.

**

SECTI ON 22 15 13. 16 40 Page 22

2. 2. 2. 1 Type BCS- 6000

For pi pes or t ubes 13 mm t hr ough 80 mm 1/ 2 t hr ough 3 i nches, pr ovi de XXS,
seaml ess, bl ack car bon st eel conf or mi ng t o ASTM A106/ A106M, Gr ade B, and
ASME B36. 10M.

For f i t t i ngs 13 mm t hr ough DN4: 62 Megapascal 1/ 2 t hr ough 1- 1/ 2 i nches:
9, 000- pound, pr ovi de socket - wel ded, f or ged car bon- st eel conf or mi ng t o
ASTM A105/ A105M and ASME B16. 11.

For f i t t i ngs 50 mm t hr ough 80 mm 2 t hr ough 3 i nches, pr ovi de XXS,
l ong- r adi us, but t - wel ded, bl ack car bon- st eel conf or mi ng t o ASTM A234/ A234M,
Gr ade WPB, and ASME B16. 9.

Pr ovi de 17 and 41 Megapascal 2, 500- pound, 6, 000- pounds- per - squar e- i nch (psi)
 f or ged car bon st eel wel di ng neck f l anges conf or mi ng t o ASTM A105/ A105M and
ASME B16. 5, wi t h r ai sed f ace and concent r i c ser r at ed f i ni sh.

Pr ovi de gasket s t hat ar e spi r al - wound, nonasbest os- f i l l ed, car bon- st eel ,
wi t h cent er i ng pr ovi s i ons, conf or mi ng t o ASME B16. 5, Gr oup 1.

Pr ovi de al l oy- st eel bol t st uds conf or mi ng t o ASTM A193/ A193M, Gr ade B7, and
semi f i ni shed heavy hexnut s conf or mi ng t o ASTM A194/ A194M, Gr ade 2H.

2. 2. 2. 2 Type BCS- 2000

For pi pes or t ubes 6 mm t hr ough 80 mm 1/ 8 t hr ough 3 i nches, pr ovi de
Schedul e 40, seaml ess, bl ack car bon- st eel conf or mi ng t o ASTM A106/ A106M,
Gr ade B, and ASME B36. 10M.

For f i t t i ngs 6 mm t hr ough 40 mm: 20 Megapascal 1/ 8 t hr ough 1- 1/ 2 i nches:
3, 000- pound, pr ovi de socket - wel ded, f or ged car bon st eel conf or mi ng t o
ASTM A105/ A105M, and ASME B16. 11.

For f i t t i ngs 50 mm t hr ough 80 mm 2 t hr ough 3 i nches, pr ovi de Schedul e 40,
l ong- r adi us, but t - wel ded, bl ack car bon st eel conf or mi ng t o ASTM A234/ A234M,
Gr ade WPB, and ASME B16. 9.

Pr ovi de 25 mm t hr ough 80 mm: 6200 ki l opascal , 14890 ki l opascal 1 t hr ough 3
i nches: 900- pound, 2, 160- psi f or ged car bon st eel , wel di ng neck f l anges
conf or mi ng t o ASTM A105/ A105M and ASME B16. 5, wi t h r ai sed f ace and
concent r i c ser r at ed f i ni sh.

Pr ovi de al l oy- st eel bol t st uds con- f or mi ng t o ASTM A193/ A193M, Gr ade B7,
and semi f i ni shed heavy hex nut s conf or mi ng t o ASTM A194/ A194M, Gr ade 2H.

2. 2. 2. 3 Type BCS- 350

For pi pes or t ubes 6 mm t hr ough 25 mm 1/ 8 t hr ough 10 i nches, pr ovi de
Schedul e 40, seaml ess, bl ack car bon st eel , conf or mi ng t o ASTM A106/ A106M,
Gr ade B, and ASME B36. 10M.

For f i t t i ngs 6 mm t hr ough 40 mm: 20 Megapascal 1/ 8 t hr ough 1- 1/ 2 i nches:
3, 000- pound, pr ovi de socket - wel ded, f or ged car bon st eel conf or mi ng t o
ASTM A105/ A105M, ASME B16. 11.

For f i t t i ngs 50 mm t hr ough 250 mm 2 t hr ough 10 i nches, pr ovi de Schedul e 40,
l ong- r adi us, but t - wel ded, bl ack car bon st eel conf or mi ng t o ASTM A234/ A234M,
Gr ade WPB and ASME B16. 9.

SECTI ON 22 15 13. 16 40 Page 23

Pr ovi de 25 mm t hr ough 250 mm: 2070 ki l opascal , 5000 ki l opascal 1 t hr ough
10 i nches: 300- pound, 720 psi , f or ged car bon st eel wel di ng neck f l anges
conf or mi ng t o ASTM A181/ A181M, Cl ass 70 and ASME B16. 5, wi t h r ai sed f ace
and concent r i c ser r at ed f i ni sh.

Pr ovi de gasket s t hat ar e spi r al - wound, nonasbest os- f i l l ed mat er i al s , car bon
st eel , wi t h cent er i ng pr ovi s i ons, conf or mi ng t o ASME B16. 5, Gr oup 1.

Pr ovi de heavy hex- head car bon st eel bol t s or bol t st uds conf or mi ng t o
I SO 898- 1 ASTM A307, and semi f i ni shed heavy hex nut s conf or mi ng t o
ASTM A563M ASTM A563, Gr ade A. Squar e- head bol t s ar e not accept abl e.

2. 2. 2. 4 Type SS- 6000

For pi pes or t ubes 13 mm t hr ough 80 mm 1/ 2 t hr ough 3 i nches, pr ovi de XXS,
seaml ess, cor r osi on- r esi st ant st eel , conf or mi ng t o ASTM A312/ A312M, Gr ade
TP 316, and ASME B36. 10M.

For f i t t i ngs 13 mm t hr ough 40 mm: 62 Megapascal 1/ 2 t hr ough 1- 1/ 2 i nches:
9, 000- pound, pr ovi de socket - wel ded, f or ged cor r osi on- r esi st ant st eel
conf or mi ng t o ASTM A182/ A182M, Gr ade F 316, and ASME B16. 11.

For f i t t i ngs 50 mm t hr ough 80 mm 2 t hr ough 3 i nches, pr ovi de XXS,
l ong- r adi us, but t - wel ded, cor r osi on- r esi st ant st eel conf or mi ng t o
ASTM A403/ A403M, WP 316, ASME B16. 9, and ASME B36. 10M.

Pr ovi de 25 mm t hr ough 80 mm: 17 Megapascal , 41 Megapascal 1 t hr ough 3
i nches: 2, 500- pound, 6, 000- psi , f or ged cor r osi on- r esi st ant st eel , wel di ng
neck f l anges conf or mi ng t o ASTM A182/ A182M, Gr ade F 316, and ASME B16. 5,
wi t h r ai sed f ace and concent r i c ser r at ed f i ni sh.

Pr ovi de gasket s t hat ar e spi r al - wound, chl or i de- i on- f r ee,
nonasbest os- f i l l ed, cor r osi on- r esi st ant st eel conf or mi ng t o ASME B16. 5,
Gr oup 1, wi t h cent er i ng pr ovi s i ons.

Pr ovi de al l oy- st eel bol t st uds conf or mi ng t o ASTM A193/ A193M, Gr ade B8, and
semi f i ni shed heavy hex nut s conf or mi ng t o ASTM A194/ A194M, Gr ade 8F.

2. 2. 2. 5 Type SS- 2000

For pi pes or t ubes, pr ovi de Schedul e 40S seaml ess, cor r osi on- r esi st ant
st eel conf or mi ng t o ASTM A312/ A312M, Gr ade TP 316, and ASME B36. 19M.

For f i t t i ngs 13 mm t hr ough 40 mm: 20 Megapascal 1/ 2 t hr ough 1- 1/ 2 i nches:
3, 000- pound, pr ovi de socket - wel ded, f or ged cor r osi on- r esi st ant st eel
conf or mi ng t o ASTM A182/ A182M, Gr ade F 316, and ASME B16. 11.

For f i t t i ngs 50 mm t hr ough 80 mm 2 t hr ough 3 i nches, pr ovi de Schedul e 40S,
l ong- r adi us, but t - wel ded, cor r osi on- r esi st ant st eel conf or mi ng t o
ASTM A403/ A403M, WP 316, and ASME B16. 9, and ASME B36. 19M.

Pr ovi de 25 mm t hr ough 80 mm: 6200 ki l opascal , 15 Megapascal 1 t hr ough 3
i nches: 900- pound, 2, 160- psi , f or ged cor r osi on- r esi st ant st eel wel di ng
neck f l anges conf or mi ng t o ASTM A182/ A182M, Gr ade F 316 and ASME B16. 5,
wi t h r ai sed f ace and concent r i c ser r at ed f i ni sh.

Pr ovi de gasket s t hat ar e spi r al - wound, chl or i de- i on- f r ee,
nonasbest os- f i l l ed, cor r osi on- r esi st ant st eel conf or mi ng t o ASME B16. 5,

SECTI ON 22 15 13. 16 40 Page 24

Gr oup 1, wi t h cent er i ng pr ovi s i ons.

Pr ovi de cor r osi on- r esi st ant st eel bol t st uds conf or mi ng t o ASTM A193/ A193M,
Gr ade B8, and semi f i ni shed heavy hex nut s conf or mi ng t o ASTM A194/ A194M,
Gr ade 8A.

2. 2. 2. 6 Type SS- 350

For pi pes or t ubes 13 mm t hr ough 250 mm 1/ 2 t hr ough 10 i nches, pr ovi de
Schedul e 40S, seaml ess, cor r osi on- r esi st ant st eel conf or mi ng t o
ASTM A312/ A312M, Gr ade TP 316, and ASME B36. 19M.

For f i t t i ngs 13 mm t hr ough 25 mm: 20 Megapascal 1/ 2 t hr ough 1 i nch:
3, 000- pound, pr ovi de socket - wel ded, f or ged cor r osi on- r esi st ant st eel
conf or mi ng t o ASTM A182/ A182M, Gr ade F 316, and ASME B16. 11.

For f i t t i ngs 25 mm t hr ough 250 mm 1 t hr ough 10 i nches, pr ovi de Schedul e 40,
l ong- r adi us, but t - wel ded, cor r osi on- r esi st ant st eel conf or mi ng t o
ASTM A403/ A403M, WP 316, and ASME B16. 9.

Pr ovi de 25 mm t hr ough 250 mm: 2070 ki l opascal , 5000 ki l opascal 1 t hr ough
10 i nches: 300- pound, 720- psi , f or ged cor r osi on- r esi st ant st eel wel di ng
neck f l anges conf or mi ng t o ASTM A182/ A182M, Gr ade F 316, and ASME B16. 5,
wi t h r ai sed f ace and concent r i c ser r at ed f i ni sh.

Pr ovi de gasket s t hat ar e spi r al - wound, chl or i de- i on- f r ee
nonasbest os- f i l l ed, cor r osi on- r esi st ant st eel conf or mi ng t o ASME B16. 5,
Gr oup 1, wi t h cent er i ng pr ovi s i ons.

Pr ovi de heavy hex- head, cor r osi on- r esi st ant st eel bol t s or bol t st uds
conf or mi ng t o ASTM A193/ A193M, Gr ade B8, and semi f i ni shed, heavy hex nut s
conf or mi ng t o ASTM A194/ A194M, Gr ade 8A. Squar e- head bol t s ar e not
acceptable.

2. 2. 3 Mi scel l aneous Mat er i al s

2. 2. 3. 1 Bolting

For gener al - pur pose bol t i ng, use hex- head bol t s conf or mi ng t o I SO 898- 1
ASTM A307. Ensur e t hat heavy hex nut s conf or m t o ASME B18. 2. 6 ASME B18. 2. 2.
Squar e- head bol t s and nut s ar e not accept abl e.

2. 2. 3. 2 El ast omer Caul k

Use a t wo- component , pol ysul f i de- or pol yur et hane- base, el ast omer caul k i ng
mat er i al conf or mi ng t o ASTM C920.

2. 2. 3. 3 Escutcheons

Manuf act ur e chr ome- pl at ed escut cheons f r om nonf er r ous met al s except when
AI SI 300 ser i es cor r osi on- r esi st ant st eel i s pr ovi ded. Ensur e t hat t he
met al s and f i ni sh conf or m t o FS WW- P- 541.

Use one- pi ece or spl i t - pat t er n escut cheons. Ensur e t hat t he escut cheons
have pr ovi s i ons f or i nt er nal spr i ng- t ensi on devi ces or set scr ews t o
mai nt ai n a f i xed posi t i on agai nst a sur f ace.

SECTI ON 22 15 13. 16 40 Page 25

2. 2. 3. 4 Flashing

Pr ovi de sheet l ead conf or mi ng t o ASTM B749, Gr ade B, C, or D, and wei ghi ng
not l ess t han 20 k i l ogr am per squar e met er 4 pounds per squar e f oot .

Pr ovi de sheet copper conf or mi ng t o ASTM B370, and wei ghi ng not l ess t han
4. 8 k i l ogr am per squar e met er 16 ounces per squar e f oot .

PART 3 EXECUTI ON

3. 1 INSTALLATION

3. 1. 1 General

**
NOTE: Check f or per t i nent i t em i ncl usi on, NASA
Langl ey Resear ch Cent er st andar d pr ocedur es f or
r adi ogr aphi c t est i ng, and ot her r equi r ement s f or
syst ems oper at i ng at pr essur es i n excess of 125- psi
860 k i l opascal wsp.

**

Fabr i cat e and i nst al l pi pi ng syst ems i n accor dance wi t h t he r equi r ement s of
t he f ol l owi ng codes and st andar ds except as suppl ement ed and modi f i ed by
t hese speci f i cat i ons:

a. ASME B31. 3

b. MSS SP- 69

c. ASME BPVC SEC I I - C, f or appl i cabl e mat er i al s and pr ocedur es not
speci f i ed her ei n

d. AWS WHB- 2. 9, f or appl i cabl e mat er i al s and pr ocedur es not speci f i ed
herein

St r i ct compl i ance i s r equi r ed f or al l syst ems wor k except wher e t he
dr awi ngs and speci f i cat i on r equi r e bet t er mat er i al s and met hods of
i nst al l at i on t han t he mi ni mum r equi r ement s set f or t h i n t he code or
st andar d. I n al l cases, t he dr awi ngs and speci f i cat i ons super sede code and
st andar ds r equi r ement s.

Ensur e t hat t he i nst al l at i on of pi pi ng syst ems mat er i al s conf or ms t o t he
publ i shed or wr i t t en i nst r uct i ons of t he manuf act ur er f or t he pr oj ect
appl i cat i on except as ot her wi se speci f i ed her ei n.

When pr oposi ng t o devi at e f r om speci f i ed i nst r uct i ons, submi t t he pr oposed
devi at i on t o t he Cont r act i ng Of f i cer f or appr oval .

Conduct wor k i n t he pr esence of t he Cont r act i ng Of f i cer . Not i f y t he
Cont r act i ng Of f i cer 48 hour s bef or e st ar t of t he wor k.

Ensur e t hat pi pi ng i s per manent l y i dent i f i ed i n accor dance wi t h PFI ES 11.
Locat e i dent i f i cat i on at poi nt s desi gnat ed by t he Cont r act i ng Of f i cer and
ensur e t hat i dent i f i cat i on i s mar ked l egi bl y and conspi cuousl y wi t h yel l ow
f l uor escent aer osol pai nt .

Coor di nat e t he exact l ocat i on of pi pi ng among t r ades so t hat t her e i s no
i nt er f er ence wi t h l i ght i ng f i x t ur es, pi pi ng, duct s, or ot her const r uct i on.

SECTI ON 22 15 13. 16 40 Page 26

Fabr i cat e pi pe t o measur ement s est abl i shed on t he j ob, and car ef ul l y wor k
t he pi pi ng i nt o pl ace wi t hout spr i ngi ng or f or c i ng. Make adequat e
pr ovi s i on f or absor bi ng al l expansi on and cont r act i on wi t hout undue st r ess
i n any par t of t he syst em.

**
NOTE: I f t he f ol l owi ng par agr aph does not pr ovi de
f or c l eanl i ness r equi r ed by pr oj ect condi t i ons, and
i f pi ckl i ng of pi pe and t empor ar y l i ne st r ai ner s ar e
r equi r ed, r ef er t o I nger sol l - Rand For m 3219B f or
sui t abl e speci f i cat i on and st r ai ner desi gn cr i t er i a
and r ewr i t e t he f ol l owi ng par agr aph. Do not oi l t he
pi pe bor e; use phosphor i c aci d r ust - pr event i ve
treatment.

**

Ensur e t hat pi pes, t ubi ng, f i t t i ngs, val ves, equi pment , and accessor i es ar e
c l ean and f r ee of al l f or ei gn mat er i al bef or e i nst al l ed i n t hei r r espect i ve
syst ems. Cl ean pi pe by hammer i ng, shaki ng, or swabbi ng, or by a
combi nat i on of t hose met hods. Pur ge l i nes wi t h dr y, oi l - f r ee compr essed
ai r af t er er ect i on, but do not r el y on pur gi ng f or r emovi ng al l f or ei gn
mat t er . Pur ge t he l i nes at a vel oci t y i n excess of t he maxi mum nor mal - f l ow
vel oci t y and as appr oved by t he Cont r act i ng Of f i cer . Dur i ng t he pr ogr ess
of const r uct i on, pr oper l y pr ot ect open ends of pi pes, f i t t i ngs, and val ves
at al l t i mes t o pr event t he admi ssi on of f or ei gn mat t er . Pl ace pl ugs and
caps i n t he ends of i nst al l ed wor k at al l t i mes, except when connect i ons
ar e bei ng made. Pr ovi de commer ci al l y manuf act ur ed pl ugs and caps, unl ess
ot her wi se appr oved by t he Cont r act i ng Of f i cer .

3. 1. 2 Under gr ound Pi pi ng Syst ems

I nst al l compr essed- ai r syst ems i n accor dance wi t h t he r equi r ement s
speci f i ed her ei n.

Ensur e t hat t he excavat i ons ar e dr y and cl ear of ext r aneous mat er i al s when
pi pe i s bei ng l ai d.

Bl ocki ng and wedgi ng of t he pi pe i s not per mi t t ed.

**
NOTE: I ndi cat e on dr awi ngs t he under gr ound pi pi ng
r equi r i ng suppor t f r om sl abs.

**

For under gr ound pi pi ng t hat i s bel ow a suppor t ed or suspended sl ab, suppor t
t he pi pe f r om t he s l ab wi t h a mi ni mum of t wo suppor t s per l engt h of pi pe.
Pr ot ect suppor t s wi t h a coat i ng of bi t umen.

**
NOTE: Coor di nat e t he f ol l owi ng t wo par agr aphs wi t h
drawings.

**

Pi pes passi ng t hr ough wal l s bel ow gr ade and t he gr ound f l oor s l ab r equi r e
pi pe s l eeves as i ndi cat ed.

Wher e pi pe penet r at es ear t h or concr et e gr ade, expose t o v i ew at l east 300
mi l l i met er 12 i nches of pol yet hyl ene- coat ed Type BCS- PS pi pe. Pr ovi de

SECTI ON 22 15 13. 16 40 Page 27

addi t i onal pi pi ng pr ot ect i on f or concr et e penet r at i on poi nt s as i ndi cat ed.

I nst al l Type BCS- PS mat er i al s i n accor dance wi t h t he appl i cabl e
r equi r ement s speci f i ed her ei n f or under gr ound pi pi ng and abovegr ound
pi pi ng. Pal l et i ze pi pe i n padded pal l et s at t he f act or y and handl e f r om
pal l et t o f i nal posi t i on wi t h padded gear . Pr ot ect sur f aces f r om t he sun
wi t h bl ack pol yet hyl ene sheet i ng. Bef or e l ower i ng pi pe i nt o a t r ench,
check sheet i ng f or cont i nui t y wi t h 10, 000 vol t s appl i ed by a cont i nui t y
det ect or wi t h an audi bl e al ar m. I n t he t r ench, af t er j oi nt s and f i t t i ngs
ar e made, check pr evi ousl y unt est ed sur f aces f or cont i nui t y. Wher e
di scont i nui t i es i n t her mopl ast i c sheet i ng ar e f ound, r emove and r epl ace at
l east 300 mi l l i met er 12 i nches of mat er i al upst r eam and downst r eam of t he
fault.

Di st i nct l y mar k and pr ompt l y r emove def ect i ve mat er i al s f r om t he s i t e.

3. 1. 3 Abovegr ound Pi pi ng Syst ems

**
NOTE: Bef or e sel ect i on of t he f ol l owi ng par agr aph,
r evi ew desi gn r out i ng, r eact i on f or ces, and suppor t
provisions.

**

I nst al l pi pi ng st r ai ght and t r ue wi t h appr oved of f set s ar ound obst r uct i ons,
expansi on bends, or f i t t i ng of f set s and as necessar y t o i ncr ease headr oom
or t o avoi d i nt er f er ence wi t h t he bui l di ng const r uct i on, el ect r i c condui t ,
or f aci l i t i es equi pment .

**
NOTE: Bef or e sel ect i on of f ol l owi ng par agr aph,
r evi ew r equi r ement s of pr oj ect appl i cat i on.

**

Make br anch connect i ons 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, wi t hi n t he l i mi t at i ons of t he c i t ed codes and st andar ds. Ensur e
t hat br anch out l et f i t t i ngs, wher e used, ar e f or ged, f l ar ed f or i mpr oved
f l ow wher e at t ached t o t he r un, r ei nf or ced agai nst ext er nal st r ai ns, and
desi gned t o wi t hst and f ul l pi pe- bur st i ng st r engt h r equi r ement s.

Pr ovi de hor i zont al pi pi ng wi t h a gr ade of 25 mi l l i met er per 30. 5 met er 1
i nch per 100 f eet .

Use eccent r i c r educer s wher e r equi r ed t o per mi t pr oper dr ai nage of pi pe
l i nes. Bushi ngs ar e not per mi t t ed f or t hi s pur pose. Pr ovi de dr ai n val ves
wher e i ndi cat ed.

I nst al l pi pi ng i n a manner t hat pr event s st r esses and st r ai ns f r om bei ng
i mposed upon connect ed equi pment .

3. 1. 3. 1 Pi pe Bendi ng

Conf i gur e expansi on bends as i ndi cat ed. Const r uct expansi on U- bends t hat
ar e col d- spr ung and wel ded i nt o t he l i ne. Anchor t he expansi on U- bend
bef or e r emovi ng t he spr eader . Ensur e t hat t he amount of col d spr i ng i s as
indicated.

Use st andar d l ong- sweep pi pe f i t t i ngs f or changes i n di r ect i on. No mi t er ed
j oi nt s or unappr oved pi pe bends ar e per mi t t ed.

SECTI ON 22 15 13. 16 40 Page 28

Shop- make pi pe bends by t he sand- f i l l ed, hot - bendi ng pr ocess pr ovi ded:

a. Bend r adi us i s not l ess t han 6 t i mes t he nomi nal pi pe di amet er .

b. Fabr i cat i on t ol er ances ar e i n accor dance wi t h PFI ES 3 f or t he
appl i cabl e wal l t hi ckness.

c. Pr eheat and post heat t r eat ment pr ocedur es, wher e appl i cabl e, ar e i n
accor dance wi t h c i t ed st andar ds.

d. Af t er bendi ng oper at i ons, pi pi ng i s c l eaned wi t h a t ur bi ne cut t er
assembl y f ol l owed by shot or sand- bl ast i ng

e. Al l oper at i ons ar e per f or med t o pr ecl ude det r i ment al wal l t hi ckness
reduction.

f . The f abr i cat i ng shop i s a member of t he Pi pe Fabr i cat i ng I nst i t ut e and
i s appr oved by t he Cont r act i ng Of f i cer .

3. 1. 3. 2 Joints

**
NOTE: Revi ew t he f ol l owi ng r equi r ement s f or
i nadequacy, conf l i c t , and r edundancy.

**

Ensur e t hat f i el d- wel ded j oi nt s conf or m t o t he r equi r ement s of t he
AWS WHB- 2. 9 and ASME B31. 3.

[Pi pi ng syst ems r at ed at 14 Megapascal 2, 000 psi and hi gher r equi r e but t
wel d j oi nt s made wi t h consumabl e i nser t r i ngs, usi ng i ner t - gas t ungst en- ar c
r oot pass wel di ng t oget her wi t h i ner t - gas pur gi ng of i nsi de di amet er of
pi pe. Ensur e t hat consumabl e i nser t r i ng mat er i al s ar e compat i bl e wi t h al l
mat er i al s bei ng j oi ned. Ensur e t hat j oi nt conf i gur at i on conf or ms t o
PFI ES 21. Pr ovi de r oot pass j oi nt pr eheat t r eat ment at t emper at ur es
necessar y t o avoi d cr acki ng.

][Pi pi ng syst ems r at ed at 2400 ki l opascal 350 psi and l ower r equi r e but t wel d
j oi nt s made wi t h backi ng r i ngs. Ensur e t hat t he backi ng r i ng mat er i al s ar e
compat i bl e wi t h mat er i al s bei ng j oi ned. Ensur e t hat t he j oi nt
conf i gur at i on conf or ms t o ASME B16. 25.

]
**

NOTE: bef or e sel ect i on of one of t he f ol l owi ng t wo
par agr aphs, r evi ew r equi r ement s of ASME B31. 3, and
ASME BPVC SEC I X t o avoi d conf l i c t and r edundancy.

**

[Per f or m pr eheat and post heat t r eat ment of wel ds i n accor dance wi t h
ASME BPVC SEC I X.

][Per f or m pr eheat and post heat t r eat ment of wel ds i n accor dance wi t h
ASME B31. 3.

] Assembl e f l anged j oi nt s wi t h appr opr i at e f l anges, gasket s, and bol t i ng.
Cr eat e suf f i c i ent c l ear ance bet ween f l ange f aces t o ensur e t hat t he
connect i ons can be gasket ed and bol t ed t i ght wi t hout i mposi ng undue st r ai n
on t he pi pi ng syst em. Ensur e t hat f l ange f aces ar e par al l el and t he bor es

SECTI ON 22 15 13. 16 40 Page 29

concent r i c; cent er gasket s on t he f l ange f aces wi t hout pr oj ect i ng i nt o t he
bor e. Lubr i cat e bol t i ng wi t h oi l and gr aphi t e bef or e assembl y t o ensur e
uni f or m bol t st r essi ng. Dr aw up and t i ght en f l ange bol t s i n st agger ed
sequence i n or der t o pr event unequal gasket compr essi on and def or mat i on of
t he f l anges. Af t er t est i ng t he pi pi ng syst em, r et i ght en bol t s t o pr ovi de
r equi r ed gasket st r ess.

3. 1. 3. 3 Suppor t i ng El ement s I nst al l at i on

Pr ovi de suppor t i ng el ement s i n accor dance wi t h t he r equi r ement s of c i t ed
codes and st andar ds, except as suppl ement ed or modi f i ed her ei n.

Hang pi pi ng f r om bui l di ng const r uct i on. Hang no pi pi ng f r om t he r oof deck
or f r om ot her pi pi ng.

Ensur e t hat at t achment t o bui l di ng const r uct i on concr et e i s by appr oved
cast - i n concr et e i nser t s or by bui l t - i n anchor s. Wher e at t achment by
ei t her of t he above met hods i s not pr act i cal , speci f i ed masonr y anchor
devi ces may be used upon r ecei pt of wr i t t en appr oval f r om t he Cont r act i ng
Officer.

Embed f i sh pl at es i n t he concr et e t o t r ansmi t hanger l oads t o t he
r ei nf or c i ng st eel wher e hanger r ods exceed 22 mi l l i met er 7/ 8 i nch i n
diameter.

Const r uct masonr y anchor s sel ect ed f or over head appl i cat i ons of f er r ous
mat er i al s onl y.

Pneumat i c t ool s ar e not al l owed. Sel ect per cussi ve- act i on el ect r i c
hammer s, and combi nat i on r ot ar y- el ect r i c hammer s used f or t he i nst al l at i on
of sel f - dr i l l i ng anchor s i n accor dance wi t h t he f ol l owi ng gui de:

a. Anchor devi ces, wi t h nomi nal s i zes M6 t hr ough M14 1/ 4 t hr ough 1/ 2 i nch,
may be hammer - t ype onl y or combi nat i on r ot ar y- hammer t ype and r at ed at
l oad t o dr aw not mor e t han 5. 0 t o 5. 5 amper es when oper at i ng on
120- vol t , 60- her t z power .

b. Anchor devi ces, wi t h nomi nal s i zes M6 5/ 8 i nch and l ar ger , hammer - t ype
onl y, r at ed at l oad t o dr aw not mor e t han 8. 0 amper es when oper at i ng on
120- vol t , 60- her t z power . Ensur e t hat combi nat i on r ot ar y- hammer t ool s
on t he same power suppl y have a f ul l - l oad cur r ent r at i ng not t o exceed
10 amper es.

**
NOTE: Typi cal sour ces of el ect r i c hammer (h) and
combi nat i on r ot ar y- hammer (r - h) and bl ows per mi nut e
(bpm):

Name and Model Type bpm amps 120/ 60 bpm/amp

B & D 103- 1 h 2, 300 3. 3 695

B & D 104- 1 h 2, 200 7. 0 314

B & D 718 r - h 3, 350 7. 5 448

B & D 719 r - h 3, 600 10. 0 360

I - R HS650U h 3, 000 8. 0 375

SECTI ON 22 15 13. 16 40 Page 30

Mi l 5350 r - h 2, 500 5. 0 500

B & D 104- 1 h 2, 200 7. 0 314

B & D 718 r - h 3, 360 7. 5 448

B & D 719 r - h 3, 600 10. 0 360

I - R HS650U h 3, 000 8. 0 375

Mi l 5350 r - h 2, 500 5. 0 500

Mi l 5300 r - h 3, 250 10. 0 325

Phi l K457 h 3, 000 6. 5 461

Rock-
wel l Kango h 2, 500 7. 0 357

Ski l 726 r - h 2, 400 5. 5 436

Ski l 728 r - h 2, 900 6. 5 446

Ski l 729 h 3, 000 6. 5 462
**

Si ze t he i nser t s and anchor s f or t he t ot al st r ess appl i ed. Use a saf et y
f act or as r equi r ed by appl i cabl e codes, but i n no case have a saf et y f act or
of l ess t han 4. Submi t compl et e shop dr awi ngs.

I nser t anchor devi ces i nt o concr et e sect i ons at l east t wi ce t he over al l
l engt h of t he devi ce, and l ocat e t he anchor devi ces at l east t he f ol l owi ng
di st ance f r om any s i de or end edge or cent er l i ne of adj acent anchor ser vi ce:

Anchor
Bol t Si ze

M6 M8 M10 M15 M16 M20 M22 Millimeter

Minimum
Edge

85 90 105 130 150 180 205 Space
Millimeter*

Anchor
Bol t Si ze

1/4 5/16 3/8 1/2 5/8 3/4 7/8 Inches

Minimum
Edge *

3-1/4 3-1/2 4 5 6 7 8 Space
Inches

* Except wher e manuf act ur er r equi r es gr eat er di st ance.

I n speci al c i r cumst ances, wi t h pr i or wr i t t en appr oval of t he Cont r act i ng
Of f i cer , t he cent er - t o- cent er di st ance may be r educed t o 50 per cent of t he
gi ven di st ance, pr ovi ded t hat t he l oad on t he devi ce i s r educed i n di r ect
pr opor t i on t o t he r educed di st ance.

SECTI ON 22 15 13. 16 40 Page 31

Run new pi pi ng par al l el wi t h t he l i nes of t he bui l di ng. Space and i nst al l
t he pi pi ng and component s so t hat t her e i s at l east 15 mi l l i met er 1/ 2 i nch
of c l ear space bet ween t he f i ni shed sur f ace and ot her wor k and bet ween t he
f i ni shed sur f aces of par al l el adj acent pi pi ng.

For i nst al l at i on of par al l el pi pe r uns, al l ow f or a t ool space ar ound
mechani cal connect i ons. Wher e i t i s necessar y t o avoi d any t r ansf er of
l oad f r om suppor t t o suppor t or ont o connect i ng equi pment , use
const ant - suppor t pi pe hanger s.

Wel d anchor s and pi pe- al i gnment gui des t o t he pi pi ng i n accor dance wi t h
r equi r ement s speci f i ed her ei n, and at t ach t hem t o t he bui l di ng st r uct ur e i n
a manner i ndi cat ed or appr oved by t he Cont r act i ng Of f i cer .

Br ace pi pi ng agai nst r eact i on, sway, and vi br at i on. Br aci ng consi st s of
hydr aul i c and spr i ng devi ces, br acket s, anchor chai r s, r ods, and st r uct ur al
steel.

Locat e pi pe l i nes, when suppor t ed f r om r oof pur l i ns, not gr eat er t han
one- si xt h of t he pur l i n span f r om t he r oof t r uss. The l oad per hanger
cannot exceed 1800 Newt on 400 pounds when suppor t i s f r om a s i ngl e pur l i n,
or 3600 Newt on 800 pounds when a hanger l oad i s appl i ed hal f way bet ween
pur l i ns by means of auxi l i ar y suppor t st eel suppl i ed by t he pi pi ng
Cont r act or . When suppor t i s not hal f way bet ween pur l i ns, t he al l owabl e
hanger l oad i s t he pr oduct of 400 t i mes t he i nver se r at i o of t he l ongest
di st ance t o pur l i n- t o- pur l i n spaci ng.

When t he hanger l oad exceeds t he above l i mi t s, f ur ni sh and i nst al l
r ei nf or c i ng of t he r oof pur l i ns or addi t i onal suppor t beam(s) . When an
addi t i onal beam i s used, ensur e t hat t he beam bear s on t he t op chor d of t he
r oof t r usses, and t he bear i ng i s over t he gusset pl at es of t he t op chor d.
St abi l i ze t he beam by connect i on t o t he r oof pur l i n al ong t he bot t om f l ange.

I nst al l hanger s and suppor t s f or pi pi ng at i nt er val s speci f i ed her ei n at
l ocat i ons not mor e t han 900 mi l l i met er 3 f eet f r om t he ends of each r unout
and not over 25 per cent of speci f i ed i nt er val f r om each change i n di r ect i on
of pi pi ng.

**
NOTE: Check t he f ol l owi ng i nt er val s f or pr oj ect
mat er i al s appl i cat i on t hat i s per mi ssi bl e f or
combi ned bendi ng and shear i ng st r esses.

**

Base t he l oad r at i ng f or al l pi pe hanger suppor t s on wei ght and f or ces
i mposed on al l l i nes. Def l ect i on per span cannot exceed t he s l ope gr adi ent
of t he pi pe. Ensur e t hat Schedul e 40 and heavi er pi pe suppor t s ar e i n
accor dance wi t h t he f ol l owi ng mi ni mum r od s i ze and maxi mum al l owabl e hanger
spaci ng; concent r at ed l oads r educe t he al l owabl e span pr opor t i onat el y:

PI PE SI ZE
MI LLI METER (DN)

ROD SI ZE
MILLIMETER

HANGER SPACI NG
MILLIMETER

15 and smal l er 10 1500

20 t o 25 10 1800

SECTI ON 22 15 13. 16 40 Page 32

PI PE SI ZE
MI LLI METER (DN)

ROD SI ZE
MILLIMETER

HANGER SPACI NG
MILLIMETER

32 t o 40 10 2700

50 15 3000

65 t o 80 15 3600

100 t o 125 16 4500

150 20 4800

200 t o 300 22 6100

PI PE SI ZE
INCHES

ROD SI ZE
INCHES

HANGER SPACI NG
FEET

1/ 2 and smal l er 3/8 5

3/ 4 t o 1 3/8 6

1- 1/ 4 t o 1- 1/ 2 3/8 9

2 1/2 10

2- 1/ 2 t o 3 1/2 12

4 t o 5 5/8 15

6 3/4 16

8 t o 12 7/8 20

Suppor t ver t i cal r i ser s i ndependent l y of connect ed hor i zont al pi pi ng
wher ever pr act i cal , and gui de f or l at er al st abi l i t y . Pr ovi de onl y one
r i gi d suppor t f or r i ser s subj ect t o expansi on.

Af t er t he pi pi ng syst ems have been i nst al l ed, t est ed, and pl aced i n
sat i sf act or y oper at i on, t i ght en hanger r od nut s and j am nut s t o pr event any
loosening.

3. 1. 3. 4 Sound St oppi ng

Pr ovi de ef f ect i ve sound st oppi ng and adequat e oper at i ng c l ear ance t o
pr event st r uct ur e cont act wher e pi pes penet r at e wal l s, f l oor s, or
cei l i ngs. Wher e penet r at i ons occur f r om pi pe chases i nt o occupi ed spaces,
pr ovi de a speci al acoust i c t r eat ment of t he cei l i ng. Occupi ed spaces
i ncl ude space above cei l i ngs wher e no speci al acoust i c t r eat ment of cei l i ng
i s pr ovi ded. Ensur e t he penet r at i ons ar e compat i bl e wi t h t he sur f ace bei ng
penetrated.

Lead wool and vi scoel ast i c dampi ng compounds may be pr oposed f or use wher e
ot her sound- st oppi ng met hods ar e not pr act i cal , pr ovi ded t hat t he
t emper at ur e and f i r e r esi st ance char act er i st i cs of t he compound ar e
sui t abl e f or t he ser vi ce.

SECTI ON 22 15 13. 16 40 Page 33

3. 1. 3. 5 Sleeves

**
NOTE: Speci f y any sound- st oppi ng r equi r ement s i n
t hi s sect i on.

**

Suppl y and i nst al l s l eeves wher e t he pi pi ng passes t hr ough r oof s, t hr ough
masonr y or concr et e wal l s, and t hr ough f l oor s.

Wher e pi pe s l eeves ar e r equi r ed af t er s l abs and masonr y ar e i nst al l ed, make
hol es t o accommodat e t hese sl eeves wi t h cor e dr i l l s . Set s l eeves i n pl ace
wi t h a t wo- component epoxy adhesi ve syst em appr oved by t he Cont r act i ng
Of f i cer . Ensur e t hat no l oad i s car r i ed by such s l eeves unl ess appr oved by
t he Cont r act i ng Of f i cer .

I nst al l s l eeves f l ush wi t h cei l i ngs and wher e i ndi cat ed.

I nst al l s l eeves f l ush wi t h t he f l oor i n f i ni shed spaces, and ext end 50
mi l l i met er s l eeves 2 i nches above t he f l oor i n unf i ni shed spaces.

Cont i nuousl y wel d or br aze s l eeves passi ng t hr ough st eel decks t o t he deck.

For s l eeves ext endi ng t hr ough f l oor s, r oof s, l oad- bear i ng wal l s, and f i r e
bar r i er s, ensur e t hat t he s l eeves ar e cont i nuous and f abr i cat ed f r om
Schedul e 40 st eel pi pe wi t h wel ded anchor l ugs. For m ot her s l eeves f r om
mol ded l i near pol yet hyl ene l i ner s or s i mi l ar r emovabl e mat er i al s. Ensur e
t hat t he di amet er of t he s l eeve i s l ar ge enough t o accommodat e t he pi pe,
i sol at i on, and seal i ng mat er i al s wi t h a mi ni mum of 10 mi l l i met er 3/ 8- i nch
c l ear ance. I nst al l t he s l eeves t o accommodat e t he mechani cal and t her mal
mot i on of pi pe.

Pack sol i d t he space bet ween a pi pe and t he i nsi de of a pi pe s l eeve, or a
const r uct i on sur f ace penet r at i on, wi t h a mi ner al f i ber conf or mi ng t o
ASTM C553, wher ever t he pi pi ng passes t hr ough f i r ewal l s, equi pment r oom
wal l s, f l oor s, and cei l i ngs connect ed t o occupi ed spaces, and ot her
l ocat i ons wher e s l eeves or const r uct i on sur f ace penet r at i ons occur bet ween
occupi ed spaces. Wher e s l eeves or const r uct i on sur f ace penet r at i ons occur
bet ween condi t i oned and uncondi t i oned spaces, f i l l t he space bet ween a
pi pe, bar e or i nsul at ed, and t he i nsi de of a pi pe s l eeve or const r uct i on
sur f ace penet r at i on wi t h an el ast omer caul k t o a dept h of 15 mi l l i met er 1/ 2
i nch. Ensur e t hat al l caul ked sur f aces ar e oi l - and gr ease- f r ee.

Caul k t he ext er i or wal l s l eeves wat er t i ght wi t h l ead and oakum or
mechani cal l y expandabl e chl or opr ene i nser t s wi t h mast i c- seal ed met al
components.

3. 1. 3. 6 Escutcheons

Pr ovi de escut cheons at al l pi pe penet r at i ons i nt o f i ni shed ar eas. Wher e
f i ni shed ar eas ar e separ at ed by par t i t i ons t hr ough whi ch pi pi ng passes,
pr ovi de escut cheons on bot h s i des of t he par t i t i on. Wher e suspended
cei l i ngs ar e i nst al l ed, pr ovi de pl at es at t he under si de onl y of such
cei l i ngs. I n al l occupi ed spaces, pr ovi de chr ome- pl at ed escut cheons t hat
f ul l y conceal openi ngs i n bui l di ng const r uct i on. Fi r ml y at t ach al l
escut cheons, pr ef er abl y wi t h set scr ews.

SECTI ON 22 15 13. 16 40 Page 34

3. 1. 3. 7 Flashings

**
NOTE: Coor di nat e wi t h dr awi ngs and check r oof
f l oodi ng pr ovi s i ons, i f any.

**

Pr ovi de al l r equi r ed f l ashi ngs wher e mechani cal syst ems penet r at e bui l di ng
boundar i es as i ndi cat ed.

3. 2 FI ELD QUALI TY CONTROL

**
NOTE: Del et e t he par agr aph t i t l e and t he f ol l owi ng
par agr aphs when compr essed- ai r syst ems ar e not
appl i cabl e t o t he pr oj ect .

Det er mi ne whet her syst em suppor t s ar e adequat e f or
l oads nor mal t o speci f i ed hydr ost at i c t est i ng.

**

3. 2. 1 Syst em Pr essur e Test

Bef or e accept ance of t he wor k, pr essur e- t est t he compl et ed syst ems i n t he
pr esence of t he Cont r act i ng Of f i cer .

**
NOTE: Because of t he expansi ve f or ce of compr essed
ai r at t he 690 k i l opascal 100- psi and hi gher r ange
of pr essur es nor mal l y used, pneumat i c t est i ng
r equi r es speci al pr ecaut i ons and compet ent
super vi s i on t o pr event i nj ur y and damage shoul d a
f ai l ur e occur .

**

[Per f or m pneumat i c t est s usi ng dr y, oi l - f r ee compr essed ai r , car bon di oxi de,
or ni t r ogen as speci f i ed f or t he syst em under t est . Conduct pr essur e
t est i ng i n t wo st ages; i . e. pr el i mi nar y and accept ance.

][Per f or m hydr ost at i c t est s. Use onl y pot abl e wat er f or t est i ng. The
Gover nment wi l l suppl y t est i ng wat er at a l ocat i on det er mi ned by t he
Cont r act i ng Of f i cer , but t he Cont r act or i s r esponsi bl e f or t he appr oved
di sposal of cont ami nat ed wat er . Ensur e t hat t he t emper at ur e of t he wat er
used f or t est i ng does not cause condensat i on on syst em sur f aces. Pr ovi de
suppl ement ar y heat i f necessar y.

] Do not per f or m pr essur e t est s i n excess of 34 k i l opascal 5 psi unt i l
per sonnel not di r ect l y i nvol ved i n t he t est s ar e evacuat ed f r om t he ar ea.

Cont r act or may conduct t est s f or i t s own pur poses, but pr el i mi nar y t est s
and accept ance t est s ar e conduct ed as speci f i ed her ei n.

**
NOTE: Sel ect t he f ol l owi ng par agr aph onl y when
pneumat i c t est i ng i s speci f i ed.

**

Syst em t est i ng i ncl udes pr el i mi nar y t est s by appl y i ng i nt er nal pr essur es
exceedi ng 34 k i l opascal 5 psi , swabbi ng al l j oi nt s under t est wi t h a

SECTI ON 22 15 13. 16 40 Page 35

hi gh- f i l m- st r engt h soap sol ut i on, and obser vi ng f or bubbl es.

I f t est i ng r eveal s t hat l eakage exceeds speci f i ed l i mi t s, i sol at e and
r epai r t he l eaks, r epl ace def ect i ve mat er i al s wher e necessar y, and r et est
t he syst em unt i l speci f i ed r equi r ement s ar e met . Remake l eaki ng gasket
j oi nt s wi t h new gasket s and new f l ange bol t i ng. Do not use r emoved bol t i ng
and gasket s agai n.

**
NOTE: Sel ect t he f ol l owi ng par agr aph onl y when
hydr ost at i c t est i ng i s speci f i ed.

**

Regar dl ess of t he amount of measur ed l eakage, i mmedi at el y r epai r v i s i bl e
l eaks or def ect s i n t he pi pel i ne.

Onl y use st andar d pi pi ng f l anges, pl ugs, caps, and val ves f or seal i ng of f
pi pi ng f or t est pur poses.

**
NOTE: Sel ect t he f ol l owi ng par agr aph onl y when
hydr ost at i c t est i ng i s speci f i ed.

**

Vent compr essed ai r t r apped dur i ng hi gh- pr essur e hydr ost at i c t est i ng t o
pr ecl ude i nj ur y and damage. I f pur gi ng or vent val ves ar e not pr ovi ded,
t he Cont r act i ng Of f i cer may r equi r e t he r emoval of any syst em component ,
such as pl ugs and caps, i n or der t o ver i f y t hat wat er has r eached al l par t s
of t he syst em.

Remove component s f r om pi pi ng syst ems bef or e t est i ng whenever t he component
woul d ot her wi se sust ai n damage due t o t est pr essur e.

Check pi pi ng syst em component s such as val ves f or pr oper oper at i on under
syst em t est pr essur e.

Add no t est medi a t o a syst em dur i ng a t est f or a per i od as speci f i ed or t o
be det er mi ned by t he Cont r act i ng Of f i cer .

The t est dur at i on wi l l be det er mi ned by t he Cont r act i ng Of f i cer . Test may
be t er mi nat ed by di r ect i on of t he Cont r act i ng Of f i cer at any poi nt dur i ng a
24- hour per i od af t er i t has been det er mi ned t hat t he per mi ssi bl e l eakage
r at e has not been exceeded.

**
NOTE: Sel ect t he f ol l owi ng par agr aph onl y when
hydr ost at i c t est i ng i s speci f i ed.

**

Upon compl et i on of t est i ng, dr ai n t he dr y pi pi ng syst em and pur ge i t wi t h
dr y ai r . Ver i f y syst em dr yness by hygr omet er compar i son wi t h pur gi ng ai r .

3. 2. 1. 1 Accept ance Pr essur e Test i ng

Conduct t est i ng dur i ng st eady ambi ent t emper at ur e condi t i ons.

**
NOTE: Speci f y her eunder syst em t est pr essur es and
al l owabl e l eakage r at es t o sui t pr oj ect condi t i ons.

SECTI ON 22 15 13. 16 40 Page 36

**

[_____]

3. 2. 1. 2 Test Repor t

Pr epar e, mai nt ai n, and submi t t est r ecor ds of pi pi ng syst ems t est s f or
appr oval . Ensur e t hat r ecor ds show Gover nment and Cont r act or t est
per sonnel r esponsi bi l i t i es, dat es, t est gage i dent i f i cat i on number s,
ambi ent t emper at ur es, pr essur e r anges, r at es of pr essur e dr op, and l eakage
r at es. Each accept ance t est wi l l be s i gned by t he Cont r act i ng Of f i cer .
Del i ver t wo [_____] r ecor d copi es t o t he Cont r act i ng Of f i cer af t er
acceptance.

3. 2. 2 Test Gages

Ensur e t hat t he t est gages conf or m t o ASME B40. 100 and have a di al s i ze 200
mi l l i met er 8 i nches or l ar ger . The maxi mum per mi ssi bl e scal e r ange f or a
gi ven t est i s such t hat t he poi nt er has a st ar t i ng posi t i on at mi dpoi nt of
t he di al or wi t hi n t he mi ddl e t hi r d of t he scal e r ange. Ensur e t hat t he
cer t i f i cat i on of accur acy and cor r ect i on t abl e bear a dat e wi t hi n 90
cal endar days bef or e t he t est dat e and show t he t est gage number and t he
pr oj ect number , unl ess ot her wi se appr oved by t he Cont r act i ng Of f i cer .

3. 2. 3 Suppor t El ement Test i ng

Test syst ems cont ai ni ng hydr aul i c or spr i ng shock absor ber s f or t he abi l i t y
t o accommodat e syst em f or ces by mani pul at i on of syst em component s as
di r ect ed by t he Cont r act i ng Of f i cer . I ncl ude r esul t s wi t h t he pi pi ng
syst em t est r epor t .

 - - End of Sect i on - -

SECTI ON 22 15 13. 16 40 Page 37

