
**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 07 00 (Febr uar y 2013)
 Change 4 - 08/ 18
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 23 07 00 (August 2010)

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 23 - HEATI NG, VENTI LATI NG, AND AI R CONDI TI ONI NG (HVAC)

SECTI ON 23 07 00

THERMAL I NSULATI ON FOR MECHANI CAL SYSTEMS

02/13

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SYSTEM DESCRI PTI ON
 1. 2. 1 Gener al
 1. 3 SUBMI TTALS
 1. 4 CERTI FI CATI ONS
 1. 4. 1 Adhesi ves and Seal ant s
 1. 5 QUALI TY ASSURANCE
 1. 5. 1 I nst al l er Qual i f i cat i on
 1. 6 DELI VERY, STORAGE, AND HANDLI NG

PART 2 PRODUCTS

 2. 1 STANDARD PRODUCTS
 2. 1. 1 I nsul at i on Syst em
 2. 1. 2 Sur f ace Bur ni ng Char act er i st i cs
 2. 2 MATERI ALS
 2. 2. 1 Adhesi ves
 2. 2. 1. 1 Acoust i cal Li ni ng I nsul at i on Adhesi ve
 2. 2. 1. 2 Mi ner al Fi ber I nsul at i on Cement
 2. 2. 1. 3 Laggi ng Adhesi ve
 2. 2. 1. 4 Cont act Adhesi ve
 2. 2. 2 Caul k i ng
 2. 2. 3 Cor ner Angl es
 2. 2. 4 Fi t t i ngs
 2. 2. 5 Fi ni shi ng Cement
 2. 2. 6 Fi br ous Gl ass Cl ot h and Gl ass Tape
 2. 2. 7 St apl es
 2. 2. 8 Jacket s
 2. 2. 8. 1 Al umi num Jacket s
 2. 2. 8. 2 Pol yvi nyl Chl or i de (PVC) Jacket s
 2. 2. 8. 3 Vapor Bar r i er / Weat her pr oof i ng Jacket
 2. 2. 8. 4 Vapor Bar r i er / Vapor Ret ar der
 2. 2. 9 Vapor Ret ar der Requi r ed

SECTI ON 23 07 00 Page 1

 2. 2. 9. 1 Whi t e Vapor Ret ar der Al l Ser vi ce Jacket (ASJ)
 2. 2. 9. 2 Vapor Ret ar der / Vapor Bar r i er Mast i c Coat i ngs
 2. 2. 9. 2. 1 Vapor Bar r i er
 2. 2. 9. 2. 2 Vapor Ret ar der
 2. 2. 9. 3 Lami nat ed Fi l m Vapor Ret ar der
 2. 2. 9. 4 Pol yvi nyl i dene Chl or i de (PVDC) Fi l m Vapor Ret ar der
 2. 2. 9. 5 Pol yvi nyl i dene Chl or i de Vapor Ret ar der Adhesi ve Tape
 2. 2. 9. 6 Vapor Bar r i er / Weat her Bar r i er
 2. 2. 10 Vapor Ret ar der Not Requi r ed
 2. 2. 11 Wi r e
 2. 2. 12 I nsul at i on Bands
 2. 2. 13 Seal ant s
 2. 3 PI PE I NSULATI ON SYSTEMS
 2. 3. 1 Recycl ed Mat er i al s
 2. 3. 2 Abovegr ound Col d Pi pel i ne (- 34 t o 16 deg. C - 30 t o 60 deg. F)
 2. 3. 2. 1 Cel l ul ar Gl ass
 2. 3. 2. 2 Fl exi bl e El ast omer i c Cel l ul ar I nsul at i on
 2. 3. 2. 3 Mi ner al Fi ber I nsul at i on wi t h I nt egr al Wi cki ng Mat er i al

(MFIWM)
 2. 3. 2. 4 Pol y i socyanur at e I nsul at i on
 2. 3. 3 Abovegr ound Hot Pi pel i ne (Above 16 deg. C 60 deg. F)
 2. 3. 3. 1 Mi ner al Fi ber
 2. 3. 3. 2 Cal c i um Si l i cat e
 2. 3. 3. 3 Cel l ul ar Gl ass
 2. 3. 3. 4 Fl exi bl e El ast omer i c Cel l ul ar I nsul at i on
 2. 3. 3. 5 Phenol i c I nsul at i on
 2. 3. 3. 6 Per l i t e I nsul at i on
 2. 3. 3. 7 Pol y i socyanur at e I nsul at i on
 2. 3. 4 Abovegr ound Dual Temper at ur e Pi pel i ne
 2. 3. 5 Bel ow- gr ound Pi pel i ne I nsul at i on
 2. 4 DUCT I NSULATI ON SYSTEMS
 2. 4. 1 Fact or y Appl i ed I nsul at i on
 2. 4. 1. 1 Ri gi d I nsul at i on
 2. 4. 1. 2 Bl anket I nsul at i on
 2. 4. 2 Ki t chen Exhaust Duct wor k I nsul at i on
 2. 4. 3 Acoust i cal Duct Li ni ng
 2. 4. 3. 1 Gener al
 2. 4. 3. 2 Duct Li ner
 2. 4. 4 Duct I nsul at i on Jacket s
 2. 4. 4. 1 Al l - Pur pose Jacket
 2. 4. 4. 2 Met al Jacket s
 2. 4. 4. 2. 1 Al umi num Jacket s
 2. 4. 4. 2. 2 St ai nl ess St eel Jacket s
 2. 4. 4. 3 Vapor Bar r i er / Weat her pr oof i ng Jacket
 2. 4. 5 Weat her pr oof Duct I nsul at i on
 2. 5 EQUI PMENT I NSULATI ON SYSTEMS

PART 3 EXECUTI ON

 3. 1 APPLI CATI ON - GENERAL
 3. 1. 1 Di spl ay Sampl es
 3. 1. 1. 1 Pi pe I nsul at i on Di spl ay Sect i ons
 3. 1. 1. 2 Duct I nsul at i on Di spl ay Sect i ons
 3. 1. 2 I nst al l at i on
 3. 1. 3 Fi r est oppi ng
 3. 1. 4 Pai nt i ng and Fi ni shi ng
 3. 1. 5 I nst al l at i on of Fl exi bl e El ast omer i c Cel l ul ar I nsul at i on
 3. 1. 5. 1 Adhesi ve Appl i cat i on
 3. 1. 5. 2 Adhesi ve Saf et y Pr ecaut i ons

SECTI ON 23 07 00 Page 2

 3. 1. 6 Wel di ng
 3. 1. 7 Pi pes/ Duct s/ Equi pment That Requi r e I nsul at i on
 3. 2 PI PE I NSULATI ON SYSTEMS I NSTALLATI ON
 3. 2. 1 Pi pe I nsul at i on
 3. 2. 1. 1 Gener al
 3. 2. 1. 2 Pi pes Passi ng Thr ough Wal l s, Roof s, and Fl oor s
 3. 2. 1. 2. 1 Penet r at e I nt er i or Wal l s
 3. 2. 1. 2. 2 Penet r at i ng Fl oor s
 3. 2. 1. 2. 3 Penet r at i ng Wat er pr oof ed Fl oor s
 3. 2. 1. 2. 4 Penet r at i ng Ext er i or Wal l s
 3. 2. 1. 2. 5 Penet r at i ng Roof s
 3. 2. 1. 2. 6 Hot Wat er Pi pes Suppl y i ng Lavat or i es or Ot her Si mi l ar

Heat ed Ser vi ce
 3. 2. 1. 2. 7 Domest i c Col d Wat er Pi pes Suppl y i ng Lavat or i es or Ot her

Si mi l ar Cool i ng Ser vi ce
 3. 2. 1. 3 Pi pes Passi ng Thr ough Hanger s
 3. 2. 1. 3. 1 Hor i zont al Pi pes Lar ger Than 50 mm 2 I nches at 16

Degr ees C 60 Degr ees F and Above
 3. 2. 1. 3. 2 Hor i zont al Pi pes Lar ger Than 50 mm 2 I nches and Bel ow

16 Degr ees C 60 Degr ees F
 3. 2. 1. 3. 3 Ver t i cal Pi pes
 3. 2. 1. 3. 4 I nser t s
 3. 2. 1. 4 Fl exi bl e El ast omer i c Cel l ul ar Pi pe I nsul at i on
 3. 2. 1. 5 Pi pes i n hi gh abuse ar eas.
 3. 2. 1. 6 Pi pe I nsul at i on Mat er i al and Thi ckness
 3. 2. 2 Abovegr ound Col d Pi pel i nes
 3. 2. 2. 1 I nsul at i on Mat er i al and Thi ckness
 3. 2. 2. 2 Fact or y or Fi el d appl i ed Jacket
 3. 2. 2. 3 I nst al l i ng I nsul at i on f or St r ai ght Runs Hot and Col d Pi pe
 3. 2. 2. 3. 1 Longi t udi nal Laps of t he Jacket Mat er i al
 3. 2. 2. 3. 2 Laps and But t St r i ps
 3. 2. 2. 3. 3 Fact or y Sel f - Seal i ng Lap Syst ems
 3. 2. 2. 3. 4 St apl es
 3. 2. 2. 3. 5 Br eaks and Punct ur es i n t he Jacket Mat er i al
 3. 2. 2. 3. 6 Penet r at i ons Such as Ther momet er s
 3. 2. 2. 3. 7 Fl exi bl e El ast omer i c Cel l ul ar Pi pe I nsul at i on
 3. 2. 2. 4 I nsul at i on f or Fi t t i ngs and Accessor i es
 3. 2. 2. 5 Opt i onal PVC Fi t t i ng Cover s
 3. 2. 3 Abovegr ound Hot Pi pel i nes
 3. 2. 3. 1 Gener al Requi r ement s
 3. 2. 3. 2 I nsul at i on f or Fi t t i ngs and Accessor i es
 3. 2. 3. 2. 1 Pr ecut or Pr ef or med
 3. 2. 3. 2. 2 Ri gi d Pr ef or med
 3. 2. 4 Pi pi ng Exposed t o Weat her
 3. 2. 4. 1 Al umi num Jacket
 3. 2. 4. 2 I nsul at i on f or Fi t t i ngs
 3. 2. 4. 3 PVC Jacket
 3. 2. 5 Bel ow Gr ound Pi pe I nsul at i on
 3. 2. 5. 1 Type of I nsul at i on
 3. 2. 5. 2 I nst al l at i on of Bel ow gr ound Pi pe I nsul at i on
 3. 3 DUCT I NSULATI ON SYSTEMS I NSTALLATI ON
 3. 3. 1 Duct I nsul at i on Mi ni mum Thi ckness
 3. 3. 2 I nsul at i on and Vapor Ret ar der / Vapor Bar r i er f or Col d Ai r Duct
 3. 3. 2. 1 I nst al l at i on on Conceal ed Duct
 3. 3. 2. 2 I nst al l at i on on Exposed Duct Wor k
 3. 3. 3 I nsul at i on f or War m Ai r Duct
 3. 3. 3. 1 I nst al l at i on on Conceal ed Duct
 3. 3. 3. 2 I nst al l at i on on Exposed Duct
 3. 3. 4 Duct s Handl i ng Ai r f or Dual Pur pose

SECTI ON 23 07 00 Page 3

 3. 3. 5 I nsul at i on f or Evapor at i ve Cool i ng Duct
 3. 3. 6 Duct Test Hol es
 3. 3. 7 Duct Exposed t o Weat her
 3. 3. 7. 1 I nst al l at i on
 3. 3. 7. 2 Round Duct
 3. 3. 7. 3 Fi t t i ngs
 3. 3. 7. 4 Rect angul ar Duct s
 3. 3. 8 Ki t chen Exhaust Duct I nsul at i on
 3. 4 EQUI PMENT I NSULATI ON SYSTEMS I NSTALLATI ON
 3. 4. 1 Gener al
 3. 4. 2 I nsul at i on f or Col d Equi pment
 3. 4. 2. 1 I nsul at i on Type
 3. 4. 2. 2 Pump I nsul at i on
 3. 4. 2. 3 Ot her Equi pment
 3. 4. 2. 4 Vapor Ret ar der / Vapor Bar r i er
 3. 4. 3 I nsul at i on f or Hot Equi pment
 3. 4. 3. 1 I nsul at i on
 3. 4. 3. 2 I nsul at i on of Boi l er St ack and Di esel Engi ne Exhaust Pi pe
 3. 4. 3. 3 I nsul at i on of Pumps
 3. 4. 3. 4 Ot her Equi pment
 3. 4. 4 Equi pment Handl i ng Dual Temper at ur e Medi a
 3. 4. 5 Equi pment Exposed t o Weat her
 3. 4. 5. 1 I nst al l at i on
 3. 4. 5. 2 Opt i onal Panel s

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

SECTI ON 23 07 00 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 07 00 (Febr uar y 2013)
 Change 4 - 08/ 18
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 23 07 00 (August 2010)

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 23 07 00

THERMAL I NSULATI ON FOR MECHANI CAL SYSTEMS
02/13

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or f i el d appl i ed t her mal i nsul at i on on
HVAC and pl umbi ng syst ems l ocat ed wi t hi n, on, under ,
and adj acent t o bui l di ngs; above and bel ow gr ound.

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: Show t he f ol l owi ng i nf or mat i on on pr oj ect
drawings:

1. Ar eas wher e pi pe i nsul at i on di f f er s f r om t he
"Typical;"

2. Ar eas wher e duct wor k i s t o be i nt er nal l y
insulated;

3. Ar eas wher e met al j acket s or 8- pl y vapor bar r i er
j acket ar e t o be used on i nt er i or pi pi ng;

4. Pumps t o be i nsul at ed and encased i n 20 gauge

SECTI ON 23 07 00 Page 5

boxes; and

5. Heat exchange t emper at ur es.
**

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. At t he di scr et i on of t he Gover nment , t he
manuf act ur er of any mat er i al suppl i ed wi l l be r equi r ed t o f ur ni sh t est
r epor t s per t ai ni ng t o any of t he t est s necessar y t o assur e compl i ance wi t h
t he st andar d or st andar ds r ef er enced i n t hi s speci f i cat i on.

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

ASHRAE 90. 1 - SI (2013) Ener gy St andar d f or Bui l di ngs
Except Low- Ri se Resi dent i al Bui l di ngs

ASHRAE 90. 2 (2018) Ener gy Ef f i c i ent Desi gn of Low- Ri se
Resi dent i al Bui l di ngs

ASTM I NTERNATI ONAL (ASTM)

ASTM A167 (2011) St andar d Speci f i cat i on f or
St ai nl ess and Heat - Resi st i ng
Chr omi um- Ni ckel St eel Pl at e, Sheet , and
Strip

ASTM A240/ A240M (2018) St andar d Speci f i cat i on f or Chr omi um
and Chr omi um- Ni ckel St ai nl ess St eel Pl at e,
Sheet , and St r i p f or Pr essur e Vessel s and
f or Gener al Appl i cat i ons

ASTM A580/ A580M (2018) St andar d Speci f i cat i on f or
St ai nl ess St eel Wi r e

SECTI ON 23 07 00 Page 6

ASTM B209 (2014) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Sheet and Pl at e

ASTM B209M (2014) St andar d Speci f i cat i on f or Al umi num
and Al umi num- Al l oy Sheet and Pl at e (Met r i c)

ASTM C1126 (2018) St andar d Speci f i cat i on f or Faced or
Unf aced Ri gi d Cel l ul ar Phenol i c Ther mal
Insulation

ASTM C1136 (2017a) St andar d Speci f i cat i on f or
Fl exi bl e, Low Per meance Vapor Ret ar der s
f or Ther mal I nsul at i on

ASTM C1710 (2011) St andar d Gui de f or I nst al l at i on of
Fl exi bl e Cl osed Cel l Pr ef or med I nsul at i on
i n Tube and Sheet For m

ASTM C195 (2007; R 2013) St andar d Speci f i cat i on f or
Mi ner al Fi ber Ther mal I nsul at i ng Cement

ASTM C450 (2008) St andar d Pr act i ce f or Fabr i cat i on
of Ther mal I nsul at i ng Fi t t i ng Cover s f or
NPS Pi pi ng, and Vessel Laggi ng

ASTM C533 (2017) St andar d Speci f i cat i on f or Cal c i um
Si l i cat e Bl ock and Pi pe Ther mal I nsul at i on

ASTM C534/ C534M (2016) St andar d Speci f i cat i on f or
Pr ef or med Fl exi bl e El ast omer i c Cel l ul ar
Ther mal I nsul at i on i n Sheet and Tubul ar
Form

ASTM C547 (2017) St andar d Speci f i cat i on f or Mi ner al
Fi ber Pi pe I nsul at i on

ASTM C552 (2017; E 2018) St andar d Speci f i cat i on f or
Cel l ul ar Gl ass Ther mal I nsul at i on

ASTM C585 (2010) St andar d Pr act i ce f or I nner and
Out er Di amet er s of Ther mal I nsul at i on f or
Nomi nal Si zes of Pi pe and Tubi ng

ASTM C591 (2017) St andar d Speci f i cat i on f or Unf aced
Pr ef or med Ri gi d Cel l ul ar Pol y i socyanur at e
Ther mal I nsul at i on

ASTM C592 (2016) St andar d Speci f i cat i on f or Mi ner al
Fi ber Bl anket I nsul at i on and Bl anket - Type
Pi pe I nsul at i on (Met al - Mesh Cover ed)
(I ndust r i al Type)

ASTM C610 (2015) St andar d Speci f i cat i on f or Mol ded
Expanded Per l i t e Bl ock and Pi pe Ther mal
Insulation

ASTM C612 (2014) Mi ner al Fi ber Bl ock and Boar d
Ther mal I nsul at i on

SECTI ON 23 07 00 Page 7

ASTM C647 (2008; R 2013) Pr oper t i es and Test s of
Mast i cs and Coat i ng Fi ni shes f or Ther mal
Insulation

ASTM C795 (2008; R 2013) St andar d Speci f i cat i on f or
Ther mal I nsul at i on f or Use i n Cont act wi t h
Aust eni t i c St ai nl ess St eel

ASTM C916 (2014) St andar d Speci f i cat i on f or
Adhesi ves f or Duct Ther mal I nsul at i on

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 C921 (2010) St andar d Pr act i ce f or Det er mi ni ng
t he Pr oper t i es of Jacket i ng Mat er i al s f or
Ther mal I nsul at i on

ASTM D2863 (2017a) St andar d Test Met hod f or Measur i ng
t he Mi ni mum Oxygen Concent r at i on t o
Suppor t Candl e- Li ke Combust i on of Pl ast i cs
(Oxygen I ndex)

ASTM D5590 (2000; R 2010; E 2012) St andar d Test
Met hod f or Det er mi ni ng t he Resi st ance of
Pai nt Fi l ms and Rel at ed Coat i ngs t o Fungal
Def acement by Accel er at ed Four - Week Agar
Pl at e Assay

ASTM D882 (2012) Tensi l e Pr oper t i es of Thi n Pl ast i c
Sheeting

ASTM E2231 (2018) St andar d Pr act i ce f or Speci men
Pr epar at i on and Mount i ng of Pi pe and Duct
I nsul at i on Mat er i al s t o Assess Sur f ace
Bur ni ng Char act er i st i cs

ASTM E2336 (2016) St andar d Test Met hods f or Fi r e
Resi st i ve Gr ease Duct Encl osur e Syst ems

ASTM E84 (2018a) St andar d Test Met hod f or Sur f ace
Bur ni ng Char act er i st i cs of Bui l di ng
Materials

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

CALI FORNI A DEPARTMENT OF PUBLI C HEALTH (CDPH)

CDPH SECTI ON 01350 (2010; Ver si on 1. 1) St andar d Met hod f or
t he Test i ng and Eval uat i on of Vol at i l e
Or gani c Chemi cal Emi ssi ons f r om I ndoor
Sour ces usi ng Envi r onment al Chamber s

FM GLOBAL (FM)

FM APP GUI DE (updat ed on- l i ne) Appr oval Gui de
http://www.approvalguide.com/

SECTI ON 23 07 00 Page 8

GREEN SEAL (GS)

GS-36 (2013) Adhesi ves f or Commer ci al Use

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

I SO 2758 (2014) Paper - Det er mi nat i on of Bur st i ng
Strength

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

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

MI DWEST I NSULATI ON CONTRACTORS ASSOCI ATI ON (MI CA)

MI CA I nsul at i on St ds (8t h Ed) Nat i onal Commer ci al & I ndust r i al
I nsul at i on St andar ds

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

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

NFPA 90B (2018) St andar d f or t he I nst al l at i on of
War m Ai r Heat i ng and Ai r Condi t i oni ng
Systems

NFPA 96 (2017; TI A 17- 1) St andar d f or Vent i l at i on
Cont r ol and Fi r e Pr ot ect i on of Commer ci al
Cooki ng Oper at i ons

SCI ENTI FI C CERTI FI CATI ON SYSTEMS (SCS)

SCS SCS Gl obal Ser vi ces (SCS) I ndoor Advant age

SOUTH COAST AI R QUALI TY MANAGEMENT DI STRI CT (SCAQMD)

SCAQMD Rul e 1168 (2017) Adhesi ve and Seal ant Appl i cat i ons

TECHNI CAL ASSOCI ATI ON OF THE PULP AND PAPER I NDUSTRY (TAPPI)

TAPPI T403 OM (2015) Bur st i ng St r engt h of Paper

U. S. DEPARTMENT OF DEFENSE (DOD)

MIL-A-24179 (1969; Rev A; Am 2 1980; Not i ce 1 1987)
Adhesi ve, Fl exi bl e Uni cel l ul ar - Pl ast i c
Ther mal I nsul at i on

MIL-A-3316 (1987; Rev C; Am 2 1990) Adhesi ves,
Fi r e- Resi st ant , Ther mal I nsul at i on

MIL-PRF-19565 (1988; Rev C) Coat i ng Compounds, Ther mal
I nsul at i on, Fi r e- and Wat er - Resi st ant ,
Vapor-Barrier

SECTI ON 23 07 00 Page 9

UNDERWRI TERS LABORATORI ES (UL)

UL 2818 (2013) GREENGUARD Cer t i f i cat i on Pr ogr am
For Chemi cal Emi ssi ons For Bui l di ng
Mat er i al s, Fi ni shes And Fur ni shi ngs

UL 723 (2018) UL St andar d f or Saf et y Test f or
Sur f ace Bur ni ng Char act er i st i cs of
Bui l di ng Mat er i al s

UL 94 (2013; Repr i nt Sep 2017) UL St andar d f or
Saf et y Test s f or Fl ammabi l i t y of Pl ast i c
Mat er i al s f or Par t s i n Devi ces and
Appliances

1. 2 SYSTEM DESCRI PTI ON

**
NOTE: Thi s gui de speci f i cat i on i s t o be used f or
f i el d appl i ed i nsul at i on on mechani cal syst ems;
i nt er i or and ext er i or , above and bel ow gr ound.
I nsul at i on f or ener gy di st r i but i on syst ems cover ed
by Sect i ons 33 61 13 PRE- ENGI NEERED UNDERGROUND HEAT
DI STRI BUTI ON SYSTEM, 33 63 13. 19 CONCRETE TRENCH
HYDRONI C AND STEAM ENERGY DI STRI BUTI ON, 33 61 13. 13
PREFABRI CATED UNDERGROUND HYDRONI C ENERGY
DI STRI BUTI ON, and 33 60 02 ABOVEGROUND HEAT
DI STRI BUTI ON SYSTEM, ar e not wi t hi n t he scope of
t hi s gui de speci f i cat i on. Heat i ng, ai r
condi t i oni ng, and evapor at i ve cool i ng duct;
equipment; and piping ar e i ncl uded.

Pi pe i nsul at i on cover ed i n t hi s speci f i cat i on i s
val i d f or bet ween mi nus 34 and pl us 204 degr ees C
mi nus 30 and pl us 400 degr ees F. Equipment
i nsul at i on cover ed i n t hi s speci f i cat i on i s val i d
f or bet ween mi nus 34 and pl us 982 degr ees C mi nus 30
and pl us 1800 degr ees F.

**

1. 2. 1 General

Pr ovi de f i el d- appl i ed i nsul at i on and accessor i es on mechani cal syst ems as
speci f i ed her ei n; f act or y- appl i ed i nsul at i on i s speci f i ed under t he pi pi ng,
duct or equi pment t o be i nsul at ed. I nsul at i on of heat di st r i but i on syst ems
and chi l l ed wat er syst ems out s i de of bui l di ngs shal l be as speci f i ed i n
Sect i on 33 61 13 PRE- ENGI NEERED UNDERGROUND HEAT DI STRI BUTI ON SYSTEM,
Sect i on 33 63 13. 19 CONCRETE TRENCH HYDRONI C AND STEAM ENERGY DI STRI BUTI ON,
Sect i on 33 60 02 ABOVEGROUND HEAT DI STRI BUTI ON SYSTEM, and Sect i on
33 61 13. 13 PREFABRI CATED UNDERGROUND HYDRONI C ENERGY DI STRI BUTI ON. Fi el d
appl i ed i nsul at i on mat er i al s r equi r ed f or use on Gover nment - f ur ni shed i t ems
as l i s t ed i n t he SPECI AL CONTRACT REQUI REMENTS shal l be f ur ni shed and
i nst al l ed by t he Cont r act or .

1. 3 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

SECTI ON 23 07 00 Page 10

t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

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

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

The " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

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

I n SD- 04, Desi gner wi l l excl ude duct wor k i nsul at i on
di spl ay sampl es f or smal l , s i mpl e pr oj ect s wher e t he
ext ent of duct i nsul at i on i s not l i kel y t o cause a
pr obl em of enf or cement wi t h t he r equi r ement s of t he
specification.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e f or [Cont r act or Qual i t y Cont r ol
appr oval .] [i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he " G"
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:

Submi t t he t hr ee SD t ypes, SD- 02 Shop Dr awi ngs, SD- 03 Pr oduct Dat a, and
SD- 08 Manuf act ur er ' s I nst r uct i ons at t he same t i me f or each syst em.

SD- 02 Shop Dr awi ngs

**

SECTI ON 23 07 00 Page 11

NOTE: For NAVFAC LANT pr oj ect s, del et e t he
r equi r ement f or t hi s SD- 02 Shop Dr awi ng Submi t t al .

**

MI CA Pl at es; G[, [_____]]

Pi pe I nsul at i on Syst ems and Associ at ed Accessor i es

Duct I nsul at i on Syst ems and Associ at ed Accessor i es

Equi pment I nsul at i on Syst ems and Associ at ed Accessor i es

Recycl ed cont ent f or i nsul at i on mat er i al s; S

SD- 03 Pr oduct Dat a

Pi pe I nsul at i on Syst ems; G[, [_____]]

Duct I nsul at i on Syst ems; G[, [_____]]

Equi pment I nsul at i on Syst ems; G[, [_____]]

SD- 04 Sampl es

Ther mal I nsul at i on; G[, [_____]]

Di spl ay Sampl es; G[, [_____]]

SD- 07 Cer t i f i cat es

I ndoor ai r qual i t y f or adhesi ves; S

SD- 08 Manuf act ur er ' s I nst r uct i ons

Pi pe I nsul at i on Syst ems; G[, [_____]]

Duct I nsul at i on Syst ems; G[, [_____]]

Equi pment I nsul at i on Syst ems; G[, [_____]]

1. 4 CERTIFICATIONS

1. 4. 1 Adhesi ves and Seal ant s

Pr ovi de pr oduct s cer t i f i ed t o meet i ndoor ai r qual i t y r equi r ement s by
UL 2818 (Gr eenguar d) Gol d, SCS Gl obal Ser vi ces I ndoor Advant age Gol d or
pr ovi de cer t i f i cat i on or val i dat i on by ot her t hi r d- par t y pr ogr ams t hat
pr oduct s meet t he r equi r ement s of t hi s Sect i on. Pr ovi de cur r ent pr oduct
cer t i f i cat i on document at i on f r om cer t i f i cat i on body. When pr oduct does not
have cer t i f i cat i on, pr ovi de val i dat i on t hat pr oduct meet s t he i ndoor ai r
qual i t y pr oduct r equi r ement s c i t ed her ei n.

1. 5 QUALI TY ASSURANCE

1. 5. 1 I nst al l er Qual i f i cat i on

Qual i f i ed i nst al l er s shal l have successf ul l y compl et ed t hr ee or mor e
s i mi l ar t ype j obs wi t hi n t he l ast 5 year s.

SECTI ON 23 07 00 Page 12

1. 6 DELI VERY, STORAGE, AND HANDLI NG

Mat er i al s shal l be del i ver ed i n t he manuf act ur er ' s unopened cont ai ner s.
Mat er i al s del i ver ed and pl aced i n st or age shal l be pr ovi ded wi t h pr ot ect i on
f r om weat her , humi di t y, di r t , dust and ot her cont ami nant s. The Cont r act i ng
Of f i cer may r ej ect i nsul at i on mat er i al and suppl i es t hat become di r t y,
dust y, wet , or cont ami nat ed by some ot her means. Packages or st andar d
cont ai ner s of i nsul at i on, j acket mat er i al , cement s, adhesi ves, and coat i ngs
del i ver ed f or use, and sampl es r equi r ed f or appr oval shal l have
manuf act ur er ' s st amp or l abel at t ached gi v i ng t he name of t he manuf act ur er
and br and, and a descr i pt i on of t he mat er i al , dat e codes, and appr oxi mat e
shel f l i f e (i f appl i cabl e) . I nsul at i on packages and cont ai ner s shal l be
asbest os f r ee.

PART 2 PRODUCTS

2. 1 STANDARD PRODUCTS

Pr ovi de mat er i al s whi ch ar e t he st andar d pr oduct s of manuf act ur er s
r egul ar l y engaged i n t he manuf act ur e of such pr oduct s and t hat essent i al l y
dupl i cat e i t ems t hat have been i n sat i sf act or y use f or at l east 2 year s
pr i or t o bi d openi ng. Submi t a compl et e l i s t of mat er i al s, i ncl udi ng
manuf act ur er ' s descr i pt i ve t echni cal l i t er at ur e, per f or mance dat a, cat al og
cut s, and i nst al l at i on i nst r uct i ons. The pr oduct number , k- val ue,
t hi ckness and f ur ni shed accessor i es i ncl udi ng adhesi ves, seal ant s and
j acket s f or each mechani cal syst em r equi r i ng i nsul at i on shal l be i ncl uded.
The pr oduct dat a must be copyr i ght ed, have an i dent i f y i ng or publ i cat i on
number , and shal l have been publ i shed pr i or t o t he i ssuance dat e of t hi s
sol i c i t at i on. Mat er i al s f ur ni shed under t hi s sect i on shal l be submi t t ed
t oget her i n a bookl et and i n conj unct i on wi t h t he MI CA pl at es bookl et
(SD- 02) . Annot at e t he pr oduct dat a t o i ndi cat e whi ch MI CA pl at e i s
applicable .

2. 1. 1 I nsul at i on Syst em

Pr ovi de i nsul at i on syst ems i n accor dance wi t h t he appr oved MI CA Nat i onal
I nsul at i on St andar ds pl at es as suppl ement ed by t hi s speci f i cat i on. Pr ovi de
f i el d- appl i ed i nsul at i on f or heat i ng, vent i l at i ng, and cool i ng (HVAC) ai r
di st r i but i on syst ems and pi pi ng syst ems t hat ar e l ocat ed wi t hi n, on, under ,
and adj acent t o bui l di ngs; and f or pl umbi ng syst ems. Pr ovi de CFC and HCFC
f r ee i nsul at i on.

2. 1. 2 Sur f ace Bur ni ng Char act er i st i cs

Unl ess ot her wi se speci f i ed, i nsul at i on must have a maxi mum f l ame spr ead
i ndex of 25 and a maxi mum smoke devel oped i ndex of 50 when t est ed i n
accor dance wi t h ASTM E84. Fl ame spr ead, and smoke devel oped i ndexes,
shal l be det er mi ned by ASTM E84 or UL 723. Test i nsul at i on i n
t he same densi t y and i nst al l ed t hi ckness as t he mat er i al t o be used i n t he
act ual const r uct i on. Pr epar e and mount t est speci mens accor di ng t o
ASTM E2231.

2. 2 MATERIALS

**
NOTE: Tabl es 1, 2, 3, 4, and 5 ar e not i ncl usi ve of
syst ems r equi r i ng i nsul at i on. Edi t , modi f y, and add
t o t he i nf or mat i on cont ai ned i n t abl es as r equi r ed

SECTI ON 23 07 00 Page 13

f or your pr oj ect r equi r i ng i nsul at i on. These t abl es
shal l become a par t of pr oj ect speci f i cat i on.

For cr yogeni c equi pment handl i ng medi a bet ween mi nus
34 and mi nus 18 degr ees C mi nus30 and mi nus one
degr ee F, use el ast omer i c c l osed cel l or cel l ul ar
glass.

Tabl e 7 i s pr i mar i l y used f or per sonnel saf et y wher e
st acks or pi pes ar e wi t hi n r each, or i f s t acks or
pi pes r un t hr ough condi t i oned spaces wher e heat
l osses may i ncr ease bui l di ng ener gy usage.

ASHRAE 90. 2 i s f or l ow- r i se r esi dent i al bui l di ng.
ASHRAE 90. 1 i s f or al l bui l di ngs except l ow- r i se
r esi dent i al bui l di ngs. Low- r i se bui l di ng has one or
t wo st or i es wi t hout el evat or s. Hi gh- r i se bui l di ng
has mul t i s t or y wi t h el evat or s.

**

Pr ovi de i nsul at i on t hat meet s or exceed t he r equi r ement s of [
ASHRAE 90. 1 - SI][ASHRAE 90. 2] . I nsul at i on ext er i or shal l be c l eanabl e,
gr ease r esi st ant , non- f l aki ng and non- peel i ng. Mat er i al s shal l be
compat i bl e and shal l not cont r i but e t o cor r osi on, sof t en, or ot her wi se
at t ack sur f aces t o whi ch appl i ed i n ei t her wet or dr y st at e. Mat er i al s t o
be used on st ai nl ess st eel sur f aces shal l meet ASTM C795 r equi r ement s.
Cal c i um si l i cat e shal l not be used on chi l l ed or col d wat er syst ems.
Mat er i al s shal l be asbest os f r ee. Pr ovi de pr oduct r ecogni zed under UL 94
(i f cont ai ni ng pl ast i c) and l i s t ed i n FM APP GUI DE.

2. 2. 1 Adhesives

Pr ovi de non- aer osol adhesi ve pr oduct s used on t he i nt er i or of t he bui l di ng
(def i ned as i nsi de of t he weat her pr oof i ng syst em) t hat meet ei t her
emi ssi ons r equi r ement s of CDPH SECTI ON 01350 (l i mi t r equi r ement s f or ei t her
of f i ce or c l assr oom spaces r egar dl ess of space t ype) or VOC cont ent
r equi r ement s of SCAQMD Rul e 1168 (HVAC duct seal ant s must meet l i mi t
r equi r ement s of " Ot her " cat egor y wi t hi n SCAQMD Rul e 1168 seal ant s t abl e) .
Pr ovi de aer osol adhesi ves used on t he i nt er i or of t he bui l di ng t hat meet
ei t her emi ssi ons r equi r ement s of CDPH SECTI ON 01350 (use t he of f i ce or
c l assr oom r equi r ement s, r egar dl ess of space t ype) or VOC cont ent
r equi r ement s of GS-36. Pr ovi de cer t i f i cat i on or val i dat i on of i ndoor ai r
qual i t y f or adhesi ves.

2. 2. 1. 1 Acoust i cal Li ni ng I nsul at i on Adhesi ve

Adhesi ve shal l be a nonf l ammabl e, f i r e- r esi st ant adhesi ve conf or mi ng t o
ASTM C916, Type I .

2. 2. 1. 2 Mi ner al Fi ber I nsul at i on Cement

Cement shal l be i n accor dance wi t h ASTM C195.

2. 2. 1. 3 Laggi ng Adhesi ve

Laggi ng i s t he mat er i al used f or t her mal i nsul at i on, especi al l y ar ound a
cyl i ndr i cal obj ect . Thi s may i nc l ude t he i nsul at i on as wel l as t he
c l ot h/ mat er i al cover i ng t he i nsul at i on. [To r esi st mol d/ mi l dew, l aggi ng
adhesi ve shal l meet ASTM D5590 wi t h 0 gr owt h r at i ng.] Laggi ng adhesi ves

SECTI ON 23 07 00 Page 14

shal l be nonf l ammabl e and f i r e- r esi st ant and shal l have a maxi mum f l ame
spr ead i ndex of 25 and a maxi mum smoke devel oped i ndex of 50 when t est ed i n
accor dance wi t h ASTM E84. Adhesi ve shal l be MIL-A-3316 , Cl ass 1, pi gment ed
[whi t e] [r ed] and be sui t abl e f or bondi ng f i br ous gl ass c l ot h t o f aced and
unf aced f i br ous gl ass i nsul at i on boar d; f or bondi ng cot t on br at t i ce c l ot h
t o f aced and unf aced f i br ous gl ass i nsul at i on boar d; f or seal i ng edges of
and bondi ng gl ass t ape t o j oi nt s of f i br ous gl ass boar d; f or bondi ng
l aggi ng c l ot h t o t her mal i nsul at i on; or Cl ass 2 f or at t achi ng f i br ous gl ass
i nsul at i on t o met al sur f aces. Laggi ng adhesi ves shal l be appl i ed i n st r i c t
accor dance wi t h t he manuf act ur er ' s r ecommendat i ons f or pi pe and duct
insulation.

2. 2. 1. 4 Cont act Adhesi ve

Adhesi ves may be any of , but not l i mi t ed t o, t he neopr ene based, r ubber
based, or el ast omer i c t ype t hat have a maxi mum f l ame spr ead i ndex of 25 and
a maxi mum smoke devel oped i ndex of 50 when t est ed i n accor dance wi t h
ASTM E84. The adhesi ve shal l not adver sel y af f ect , i ni t i al l y or i n
ser vi ce, t he i nsul at i on t o whi ch i t i s appl i ed, nor shal l i t cause any
cor r osi ve ef f ect on met al t o whi ch i t i s appl i ed. Any sol vent di sper si ng
medi um or vol at i l e component of t he adhesi ve shal l have no obj ect i onabl e
odor and shal l not cont ai n any benzene or car bon t et r achl or i de. The dr i ed
adhesi ve shal l not emi t nauseous, i r r i t at i ng, or t oxi c vol at i l e mat t er s or
aer osol s when t he adhesi ve i s heat ed t o any t emper at ur e up t o 100 degr ees C
212 degr ees F. The dr i ed adhesi ve shal l be nonf l ammabl e and f i r e
r esi st ant . Fl exi bl e El ast omer i c Adhesi ve: Compl y wi t h MIL-A-24179 , Type
I I , Cl ass I . Pr ovi de pr oduct l i s t ed i n FM APP GUI DE.

2. 2. 2 Caulking

ASTM C920, Type S, Gr ade NS, Cl ass 25, Use A.

2. 2. 3 Cor ner Angl es

Nomi nal 0. 406 mm 0. 016 i nch al umi num 25 by 25 mm 1 by 1 i nch wi t h f act or y
appl i ed kr af t backi ng. Al umi num shal l be ASTM B209M ASTM B209, Al l oy 3003,
3105, or 5005.

2. 2. 4 Fittings

Fabr i cat ed Fi t t i ngs ar e t he pr ef abr i cat ed f i t t i ngs f or f l exi bl e el ast omer i c
pi pe i nsul at i on syst ems i n accor dance wi t h ASTM C1710. Toget her wi t h t he
f l exi bl e el ast omer i c t ubes, t hey pr ovi de compl et e syst em i nt egr i t y f or
r et ar di ng heat gai n and cont r ol l i ng condensat i on dr i p f r om chi l l ed- wat er
and r ef r i ger at i on syst ems. Fl exi bl e el ast omer i c, f abr i cat ed f i t t i ngs
pr ovi de t her mal pr ot ect i on (0. 25 k) and condensat i on r esi st ance (0. 05 Wat er
Vapor Tr ansmi ssi on f act or) . For sat i sf act or y per f or mance, pr oper l y
i nst al l ed pr ot ect i ve vapor r et ar der / bar r i er s and vapor st ops shal l be used
on hi gh r el at i ve humi di t y and bel ow ambi ent t emper at ur e appl i cat i ons t o
r educe movement of moi st ur e t hr ough or ar ound t he i nsul at i on t o t he col der
i nt er i or sur f ace.

2. 2. 5 Fi ni shi ng Cement

ASTM C450: Mi ner al f i ber hydr aul i c- set t i ng t her mal i nsul at i ng and f i ni shi ng
cement . Al l cement s t hat may come i n cont act wi t h Aust eni t i c st ai nl ess
st eel must compl y wi t h ASTM C795.

SECTI ON 23 07 00 Page 15

2. 2. 6 Fi br ous Gl ass Cl ot h and Gl ass Tape

Fi br ous gl ass c l ot h, wi t h 20X20 maxi mum mesh si ze, and gl ass t ape shal l
have maxi mum f l ame spr ead i ndex of 25 and a maxi mum smoke devel oped i ndex
of 50 when t est ed i n accor dance wi t h ASTM E84. Tape shal l be 100 mm 4 i nch
wi de r ol l s . Cl ass 3 t ape shal l be 0. 15 kg/ squar e m 4. 5 ounces/ squar e yar d.
El ast omer i c Foam Tape: Bl ack vapor - r et ar der f oam t ape wi t h acr yl i c adhesi ve
cont ai ni ng an ant i - mi cr obi al addi t i ve.

2. 2. 7 Staples

**
NOTE: For col d appl i cat i ons (col d wat er , chi l l ed
wat er , and br i ne syst ems) , st apl es and/ or t acks ar e
not per mi t t ed t o be i nst al l ed on vapor
r et ar der / bar r i er j acket s or f i t t i ng cover s.

Monel i s a ni ckel r i ch al l oy t hat has hi gh st r engt h,
hi gh duct i l i t y , and excel l ent r es i st ance t o
corrosion.

**

Out war d c l i nchi ng t ype [monel] [ASTM A167, Type 304 or 316 st ai nl ess st eel] .

2. 2. 8 Jackets

**
NOTE: The pur pose of j acket i ng i nsul at ed pi pes and
vessel s i s t o pr ot ect t he vapor r et ar der syst em and
t he i nsul at i on. Pr ot ect i ve j acket i ng i s desi gned t o
be i nst al l ed over t he vapor r et ar der / vapor bar r i er
and i nsul at i on t o pr event weat her and abr asi on
damage. The pr ot ect i ve j acket i ng must be i nst al l ed
i ndependent l y and i n addi t i on t o any f act or y or
f i el d appl i ed vapor r et ar der .

VAPOR BARRI ER/ VAPOR RETARDER. To det er mi ne whi ch
syst em i s r equi r ed, t he f ol l owi ng cr i t er i a shal l be
appl i ed: On duct s, pi pi ng and equi pment oper at i ng
bel ow [sel ect a t emper at ur e t hat i s at l east equal
t o t he dr y bul b t emper at ur e' s medi an of ext r eme
hi ghs f r om t he r egi on' s weat her dat a] or l ocat ed
out s i de shal l be equi pped wi t h a vapor bar r i er .
Wher eas duct s, pi pes and equi pment t hat ar e l ocat ed
i nsi de and t hat al ways oper at e above [use t he same
t emper at ur e sel ect ed ear l i er i n t hi s par agr aph whi ch
i s based on t he r egi on' s medi an of ext r eme hi ghs dr y
bul b t emper at ur e] shal l be i nst al l ed wi t h a vapor
r et ar der wher e r equi r ed as st at ed i n " Vapor Ret ar der
Required."

A vapor bar r i er shoul d be i nst al l ed wher e t her e i s a
possi bl i t y of condensat i on. Ther ef or e, t he desi gner
shal l r equi r e a vapor bar r i er wher e t he t emper at ur e
i n t he syst em may be bel ow t he ambi ent t emper at ur e.
I f t he appl i cat i on oper at es at t i mes above t he
sel ect ed t emper at ur e and ot her t i mes bel ow t he
sel ect ed t emper at ur e, t he appl i cat i on shal l be
equi ped wi t h a vapor bar r i er .

SECTI ON 23 07 00 Page 16

**

2. 2. 8. 1 Al umi num Jacket s

Al umi num j acket s shal l be cor r ugat ed, embossed or smoot h sheet , 0. 406 mm
0. 016 i nch nomi nal t hi ckness; ASTM B209M ASTM B209, Temper H14, Temper H16,
Al l oy 3003, 5005, or 3105. Cor r ugat ed al umi num j acket shal l not be used
out door s. Al umi num j acket secur i ng bands shal l be Type 304 st ai nl ess
st eel , 0. 396 mm 0. 015 i nch t hi ck, 13 mm 1/ 2 i nch wi de f or pi pe under 300 mm
12 i nch di amet er and 19 mm 3/ 4 i nch wi de f or pi pe over 300 mm 12 i nch and
l ar ger di amet er . Al umi num j acket c i r cumf er ent i al seam bands shal l be 50. 8
by 0. 406 mm 2 by 0. 016 i nch al umi num mat chi ng j acket mat er i al . Bands f or
i nsul at i on bel ow gr ound shal l be 19 by 0. 508 mm 3/ 4 by 0. 020 i nch t hi ck
st ai nl ess st eel , or f i ber gl ass r ei nf or ced t ape. The j acket may, at t he
opt i on of t he Cont r act or , be pr ovi ded wi t h a f act or y f abr i cat ed Pi t t sbur gh
or " Z" t ype l ongi t udi nal j oi nt . When t he " Z" j oi nt i s used, t he bands at
t he c i r cumf er ent i al j oi nt s shal l be desi gned by t he manuf act ur er t o seal
t he j oi nt s and hol d t he j acket i n pl ace.

2. 2. 8. 2 Pol yvi nyl Chl or i de (PVC) Jacket s

Pol yvi nyl chl or i de (PVC) j acket and f i t t i ng cover s shal l have hi gh i mpact
st r engt h, ul t r av i ol et (UV) r esi st ant r at i ng or t r eat ment and moder at e
chemi cal r esi st ance wi t h mi ni mum t hi ckness 0. 762 mm 0. 030 i nch.

2. 2. 8. 3 Vapor Bar r i er / Weat her pr oof i ng Jacket

**
NOTE: Do not pr ovi de t hi s mat er i al on Navy
pr oj ect s. Mat er i al gr eat er t han 8 pl y i s t o be used
f or Ar my pr oj ect s onl y.

**

Vapor bar r i er / weat her pr oof i ng j acket shal l be l ami nat ed sel f - adhesi ve,
gr eat er t han 3 pl i es st andar d gr ade, s i l ver , whi t e, bl ack and embossed or
gr eat er t han 8 pl y (mi ni mum 0. 072 mm 2. 9 mi l s adhesi ve) ; wi t h 0. 0000
per meabi l i t y when t est ed i n accor dance wi t h ASTM E96/ E96M, usi ng t he wat er
t r ansmi ssi on r at e t est met hod; heavy dut y, whi t e or nat ur al ; and UV
r esi st ant . Fl exi bl e El ast omer i c ext er i or f oam wi t h f act or y appl i ed, UV
Jacket made wi t h a col d weat her acr yl i c adhesi ve. Const r uct i on of l ami nat e
desi gned t o pr ovi de UV r esi st ance, hi gh punct ur e, t ear r esi st ance and
excel l ent Wat er Vapor Tr ansmi ssi on (WVT) r at e.

2. 2. 8. 4 Vapor Bar r i er / Vapor Ret ar der

**
NOTE: Wher e t her e i s a possi bi l i t y of condensat i on
i nst al l a vapor bar r i er . Ther ef or e, t he desi gner
shal l r equi r e a vapor bar r i er wher e t he t emper at ur e
i n t he syst em may be bel ow t he ambi ent t emper at ur e.
I f t he appl i cat i on oper at es at t i mes above t he
sel ect ed t emper at ur e and ot her t i mes bel ow t he
sel ect ed t emper at ur e, t he appl i cat i on shal l be
equi pped wi t h a vapor bar r i er .

**

Appl y t he f ol l owi ng cr i t er i a t o det er mi ne whi ch syst em i s r equi r ed.

**

SECTI ON 23 07 00 Page 17

NOTE: Fi l l i n t he br acket s a t emper at ur e t hat i s at
l east equal t o t he dr y bul b t emper at ur e’ s medi an of
ext r eme hi ghs f r om t he r egi on’ s weat her dat a

**

a. On duct s, pi pi ng and equi pment oper at i ng bel ow [_____] degr ees C
degr ees F or l ocat ed out s i de shal l be equi pped wi t h a vapor bar r i er .

**
NOTE: Use t he same t emper at ur e sel ect ed ear l i er i n
t hi s par agr aph whi ch i s based on t he r egi on’ s medi an
of ext r eme hi ghs dr y bul b t emper at ur e

**

b. Duct s, pi pes and equi pment t hat ar e l ocat ed i nsi de and t hat al ways
oper at e above [_____] degr ees C degr ees F shal l be i nst al l ed wi t h a
vapor r et ar der wher e r equi r ed as st at ed i n par agr aph VAPOR RETARDER
REQUIRED.

2. 2. 9 Vapor Ret ar der Requi r ed

**
NOTE: The f unct i ons of a vapor r et ar der / vapor
bar r i er ar e t o keep out wat er , wat er vapor , and t o
pr event wat er vapor i nf i l t r at i on, i n or der t o keep
t he i nsul at i on dr y. Type I i s a vapor bar r i er f or
use over i nsul at i on on pipes, ducts, or equipment
oper at i ng at t emper at ur es bel ow ambi ent at l east
par t of t he t i me or wher ever a vapor bar r i er i s
r equi r ed. Type I I vapor r et ar der i s wat er vapor
per meabl e and f or use over pipes, ducts, or equipment
 oper at i ng above ambi ent t emper at ur es or wher ever a
vapor bar r i er i s not r equi r ed.

**

ASTM C921, Type I , mi ni mum punct ur e r esi st ance 50 Beach uni t s on al l
surfaces except conceal ed duct wor k, wher e a mi ni mum punct ur e r esi st ance of
25 Beach uni t s i s accept abl e. Mi ni mum t ensi l e st r engt h, 6. 1 N/ mm 35
pounds/ i nch wi dt h. ASTM C921, Type I I , mi ni mum punct ur e r esi st ance 25
Beach uni t s, t ensi l e st r engt h mi ni mum 3. 5 N/ mm 20 pounds/ i nch wi dt h.
Jacket s used on i nsul at i on exposed i n f i ni shed ar eas shal l have whi t e
f i ni sh sui t abl e f or pai nt i ng wi t hout s i z i ng. Based on t he appl i cat i on,
i nsul at i on mat er i al s t hat r equi r e manuf act ur er or f abr i cat or appl i ed pi pe
i nsul at i on j acket s ar e cel l ul ar gl ass, when al l j oi nt s ar e seal ed wi t h a
vapor bar r i er mast i c, and mi ner al f i ber . Al l non- met al l i c j acket s shal l
have a maxi mum f l ame spr ead i ndex of 25 and a maxi mum smoke devel oped i ndex
of 50 when t est ed i n accor dance wi t h ASTM E84. Fl exi bl e el ast omer i cs
r equi r e (i n addi t i on t o vapor bar r i er ski n) vapor r et ar der j acket i ng f or
hi gh r el at i ve humi di t y and bel ow ambi ent t emper at ur e appl i cat i ons.

2. 2. 9. 1 Whi t e Vapor Ret ar der Al l Ser vi ce Jacket (ASJ)

ASJ i s f or use on hot / col d pi pes, duct s, or equi pment i ndoor s or out door s
i f cover ed by a sui t abl e pr ot ect i ve j acket . The pr oduct shal l meet al l
physi cal pr oper t y and per f or mance r equi r ement s of ASTM C1136, Type I ,
except t he bur st st r engt h shal l be a mi ni mum of 585 kPa 85 psi . ASTM D2863
Li mi t ed Oxygen I ndex (LOI) shal l be a mi ni mum of 31.

I n addi t i on, nei t her t he out er exposed sur f ace nor t he i nner - most sur f ace

SECTI ON 23 07 00 Page 18

cont act i ng t he i nsul at i on shal l be paper or ot her moi st ur e- sensi t i ve
mat er i al . The out er exposed sur f ace shal l be whi t e and have an emi t t ance
of not l ess t han 0. 80. The out er exposed sur f ace shal l be pai nt abl e.

2. 2. 9. 2 Vapor Ret ar der / Vapor Bar r i er Mast i c Coat i ngs

2. 2. 9. 2. 1 Vapor Bar r i er

The vapor bar r i er shal l be sel f adhesi ve (mi ni mum 0. 05 mm 2 mi l s adhesi ve,
0. 075 mm 3 mi l s embossed) gr eat er t han 3 pl i es st andar d gr ade, s i l ver ,
whi t e, bl ack and embossed whi t e j acket f or use on hot / col d pi pes.
Per meabi l i t y shal l be l ess t han 0. 02 when t est ed i n accor dance wi t h
ASTM E96/ E96M. Pr oduct s shal l meet UL 723 or ASTM E84 f l ame and smoke
r equi r ement s and shal l be UV r esi st ant .

2. 2. 9. 2. 2 Vapor Ret ar der

The vapor r et ar der coat i ng shal l be f i r e and wat er r esi st ant and
appr opr i at el y sel ect ed f or ei t her out door or i ndoor ser vi ce. Col or shal l
be whi t e. The wat er vapor per meance of t he compound shal l be 0. 013 per ms
or l ess at 1 mm 43 mi l s dr y f i l m t hi ckness as det er mi ned accor di ng t o
pr ocedur e B of ASTM E96/ E96M ut i l i z i ng appar at us descr i bed i n ASTM E96/ E96M.
The coat i ng shal l be nonf l ammabl e, f i r e r esi st ant t ype. [To r esi st
mol d/ mi l dew, coat i ng shal l meet ASTM D5590 wi t h 0 gr owt h r at i ng.] Coat i ng
shal l meet MIL-PRF-19565 Type I I (i f sel ect ed f or i ndoor ser vi ce) and be
Qual i f i ed Pr oduct s Dat abase l i s t ed. Al l ot her appl i cat i on and ser v i ce
pr oper t i es shal l be i n accor dance wi t h ASTM C647.

2. 2. 9. 3 Lami nat ed Fi l m Vapor Ret ar der

ASTM C1136, Type I , maxi mum moi st ur e vapor t r ansmi ssi on 0. 02 per ms, mi ni mum
punct ur e r esi st ance 50 Beach uni t s on al l sur f aces except conceal ed
duct wor k; wher e Type I I , maxi mum moi st ur e vapor t r ansmi ssi on 0. 02 per ms, a
mi ni mum punct ur e r esi st ance of 25 Beach uni t s i s accept abl e. Vapor
r et ar der shal l have a maxi mum f l ame spr ead i ndex of 25 and a maxi mum smoke
devel oped i ndex of 50 when t est ed i n accor dance wi t h ASTM E84. Fl exi bl e
El ast omer i c ext er i or f oam wi t h f act or y appl i ed UV Jacket . Const r uct i on of
l ami nat e desi gned t o pr ovi de UV r esi st ance, hi gh punct ur e, t ear r esi st ance
and an excel l ent WVT r at e.

2. 2. 9. 4 Pol yvi nyl i dene Chl or i de (PVDC) Fi l m Vapor Ret ar der

The PVDC f i l m vapor r et ar der shal l have a maxi mum moi st ur e vapor
t r ansmi ssi on of 0. 02 per ms, mi ni mum punct ur e r esi st ance of 150 Beach uni t s,
a mi ni mum t ensi l e st r engt h i n any di r ect i on of 5. 3 kN/ m 30 l b/ i nch when
t est ed i n accor dance wi t h ASTM D882, and a maxi mum f l ame spr ead i ndex of 25
and a maxi mum smoke devel oped i ndex of 50 when t est ed i n accor dance wi t h
ASTM E84.

2. 2. 9. 5 Pol yvi nyl i dene Chl or i de Vapor Ret ar der Adhesi ve Tape

Requi r ement s must meet t he same as speci f i ed f or Lami nat ed Fi l m Vapor
Ret ar der above.

2. 2. 9. 6 Vapor Bar r i er / Weat her Bar r i er

The vapor bar r i er shal l be gr eat er t han 3 pl y sel f adhesi ve l ami nat e - whi t e
vapor bar r i er j acket - super i or per f or mance (l ess t han 0. 0000 per meabi l i t y
when t est ed i n accor dance wi t h ASTM E96/ E96M) . Vapor bar r i er shal l meet

SECTI ON 23 07 00 Page 19

UL 723 or ASTM E84 25 f l ame and 50 smoke r equi r ement s; and UV r esi st ant .
Mi ni mum bur st st r engt h 1. 3 MPa 185 psi i n accor dance wi t h [TAPPI T403 OM] [
I SO 2758] . Tensi l e st r engt h 0. 12 kg/ m 68 l b/ i nch wi dt h (PSTC- 1000) . Tape
shal l be as speci f i ed f or l ami nat ed f i l m vapor bar r i er above.

2. 2. 10 Vapor Ret ar der Not Requi r ed

ASTM C921, Type I I , Cl ass D, mi ni mum punct ur e r esi st ance 50 Beach uni t s on
al l sur f aces except duct wor k, wher e Type I V, maxi mum moi st ur e vapor
t r ansmi ssi on 0. 10, a mi ni mum punct ur e r esi st ance of 25 Beach uni t s i s
accept abl e. Jacket shal l have a maxi mum f l ame spr ead i ndex of 25 and a
maxi mum smoke devel oped i ndex of 50 when t est ed i n accor dance wi t h ASTM E84.

2. 2. 11 Wire

Sof t anneal ed ASTM A580/ A580M Type 302, 304 or 316 st ai nl ess st eel , 16 or
18 gauge.

2. 2. 12 I nsul at i on Bands

I nsul at i on bands shal l be 13 mm 1/ 2 i nch wi de; 26 gauge st ai nl ess st eel .

2. 2. 13 Sealants

Seal ant s shal l be chosen f r om t he but y l pol ymer t ype, t he st yr ene- but adi ene
r ubber t ype, or t he but y l t ype of seal ant s. Seal ant s shal l have a maxi mum
per meance of 0. 02 per ms based on Pr ocedur e B f or ASTM E96/ E96M, and a
maxi mum f l ame spr ead i ndex of 25 and a maxi mum smoke devel oped i ndex of 50
when t est ed i n accor dance wi t h ASTM E84.

2. 3 PI PE I NSULATI ON SYSTEMS

**
NOTE: Wher e t he t emper at ur e of col d wat er ent er i ng
a bui l di ng i s bel ow t he aver age dew poi nt of t he
i ndoor ambi ent ai r , and wher e condensat e dr i p wi l l
cause damage or cr eat e a hazar d, t he pi pi ng shoul d
be i nsul at ed t o l i mi t or mi ni mi ze condensat i on and a
vapor bar r i er added per manuf act ur er ' s
r ecommendat i ons, i f needed, whet her pi pi ng i s above
or bel ow cei l i ngs. I nsul at i on t hat may absor b
moi st ur e wi l l see a r educt i on i n ef f ect i veness even
wi t h a s l i ght amount of i nf i l t r at i on. Moi st ur e on
t he i nt er i or of cer t ai n met al j acket s may l ead t o
cor r osi on and pi t t i ng.

Fl exi bl e el ast omer i c and cel l ul ar gl ass ar e ver y
sui t abl e f or chi l l ed wat er appl i cat i ons. Mi ni mum
t hi ckness r ecommended f or cel l ul ar gl ass i nsul at i on
i s 40 mm 1. 5 i nches. The r eason i s t hat t he
br eakage r at e dur i ng shi pment of 25 mm 1 i nch t hi ck
cel l ul ar i nsul at i on i s t oo hi gh t o be economi cal .
Desi gn t he i nsul at i on t hi ckness based on wor st case
ambi ent condi t i ons, such as a humi d envi r onment .
Vapor Bar r i er Jacket f or el ast omer i c and cel l ul ar
gl ass ar e ver y sui t abl e f or chi l l ed wat er .

For NAVFAC LANT pr oj ect s, del et e t he opt i on of 13 mm
1/ 2 i nch f r om l i ne 4 of t he f ol l owi ng par agr aph.

SECTI ON 23 07 00 Page 20

ASHRAE 90. 2 i s f or l ow- r i se r esi dent i al bui l di ng.
ASHRAE 90. 1 i s f or al l bui l di ngs except l ow- r i se
r esi dent i al bui l di ngs. Low- r i se bui l di ng has one or
t wo st or i es wi t hout el evat or s. Hi gh- r i se bui l di ng
has mul t i s t or y wi t h el evat or s.

**

Conf or m i nsul at i on mat er i al s t o Tabl e 1 and mi ni mum i nsul at i on t hi ckness as
l i s t ed i n Tabl e 2 and meet or exceed t he r equi r ement s of [ASHRAE 90. 1 - SI][
ASHRAE 90. 2] . Li mi t pi pe i nsul at i on mat er i al s t o t hose l i s t ed her ei n and
meet i ng t he f ol l owi ng r equi r ement s:

2. 3. 1 Recycl ed Mat er i al s

Pr ovi de i nsul at i on mat er i al s cont ai ni ng t he f ol l owi ng mi ni mum per cent age of
r ecycl ed mat er i al cont ent by wei ght :

Rock Wool : 75 per cent s l ag of wei ght
Fi ber gl ass: 20 per cent gl ass cul l et
Ri gi d Foam: 9 per cent r ecover ed mat er i al
Phenol i c Ri gi d Foam: 9 per cent r ecover ed mat er i al

Pr ovi de dat a i dent i f y i ng per cent age of r ecycl ed cont ent f or i nsul at i on
materials.

2. 3. 2 Abovegr ound Col d Pi pel i ne (- 34 t o 16 deg. C - 30 t o 60 deg. F)

**
NOTE: When i t i s necessar y t o i nsul at e exi st i ng
col d wat er syst ems or syst ems t hat must r emai n i n
oper at i on, t he Desi gner may consi der usi ng a mi ner al
f i ber i nsul at i on t hat meet s ASTM C547, wi t h an
i nt egr al wi cki ng mat er i al desi gned t o r emove
condensed wat er . The Desi gner shoul d not consi der
usi ng a mi ner al f i ber i nt egr al wi cki ng mat er i al when
ambi ent condi t i ons at t he pi pe l ocat i on can be
expect ed t o be exposed t o any hi gh humi di t y
condi t i ons. Fol l ow manuf act ur er ' s r ecommendat i ons
f or i nst al l at i on.

**

I nsul at i on f or out door , i ndoor , exposed or conceal ed appl i cat i ons, shal l be
as f ol l ows:

2. 3. 2. 1 Cel l ul ar Gl ass

ASTM C552, Type I I , and Type I I I . Suppl y t he i nsul at i on f r om t he
f abr i cat or wi t h (par agr aph WHI TE VAPOR RETARDER ALL SERVI CE JACKET (ASJ))
ASJ vapor r et ar der and i nst al l ed wi t h al l l ongi t udi nal over l aps seal ed and
al l c i r cumf er ent i al j oi nt s ASJ t aped or suppl y t he i nsul at i on unf aced f r om
t he f abr i cat or and i nst al l wi t h al l l ongi t udi nal and c i r cumf er ent i al j oi nt s
seal ed wi t h vapor bar r i er mast i c.

2. 3. 2. 2 Fl exi bl e El ast omer i c Cel l ul ar I nsul at i on

Cl osed- cel l , f oam- or expanded- r ubber mat er i al s cont ai ni ng ant i - mi cr obi al
addi t i ve, compl y i ng wi t h ASTM C534/ C534M, Gr ade 1, Type I or I I . Type I ,
Gr ade 1 f or t ubul ar mat er i al s. Type I I , Gr ade 1, f or sheet mat er i al s.

SECTI ON 23 07 00 Page 21

Type I and I I shal l have vapor r et ar der / vapor bar r i er ski n on one or bot h
s i des of t he i nsul at i on, and r equi r e an addi t i onal ext er i or vapor r et ar der
cover i ng f or hi gh r el at i ve humi di t y and bel ow ambi ent t emper at ur e
applications.

2. 3. 2. 3 Mi ner al Fi ber I nsul at i on wi t h I nt egr al Wi cki ng Mat er i al (MFI WM)

ASTM C547. I nst al l i n accor dance wi t h manuf act ur er ' s i nst r uct i ons. Do not
use i n appl i cat i ons exposed t o out door ambi ent condi t i ons i n c l i mat i c zones
1 t hr ough 4.

2. 3. 2. 4 Pol y i socyanur at e I nsul at i on

ASTM C591, Type I . Suppl y t he i nsul at i on wi t h a f act or y appl i ed vapor
r et ar der / bar r i er t hat compl i es wi t h Sect i on 23 07 00 THERMAL I NSULATI ON FOR
MECHANI CAL SYSTEMS. The i nsul at i on and al l cover i ng must pass t he f l ame
spr ead i ndex of 25 and t he smoke devel oped i ndex of 50 when t est ed i n
accor dance wi t h ASTM E84.

2. 3. 3 Abovegr ound Hot Pi pel i ne (Above 16 deg. C 60 deg. F)

I nsul at i on f or out door , i ndoor , exposed or conceal ed appl i cat i ons shal l
meet t he f ol l owi ng r equi r ement s. Suppl y t he i nsul at i on wi t h manuf act ur er ' s
r ecommended f act or y- appl i ed j acket / vapor bar r i er .

2. 3. 3. 1 Mi ner al Fi ber

ASTM C547, Types I , I I or I I I , suppl y t he i nsul at i on wi t h manuf act ur er ' s
r ecommended f act or y- appl i ed j acket .

2. 3. 3. 2 Cal c i um Si l i cat e

ASTM C533, Type I i ndoor onl y, or out door s above 121 degr ees C 250 degr ees F
 pi pe t emper at ur e. Suppl y i nsul at i on wi t h t he manuf act ur er ' s r ecommended
f act or y- appl i ed j acket / vapor bar r i er .

2. 3. 3. 3 Cel l ul ar Gl ass

ASTM C552, Type I I and Type I I I . Suppl y t he i nsul at i on wi t h manuf act ur er ' s
r ecommended f act or y- appl i ed j acket .

2. 3. 3. 4 Fl exi bl e El ast omer i c Cel l ul ar I nsul at i on

Cl osed- cel l , f oam- or expanded- r ubber mat er i al s cont ai ni ng ant i - mi cr obi al
addi t i ve, compl y i ng wi t h ASTM C534/ C534M, Gr ade 1, Type I or I I t o 105
degr ees C 220 degr ees F ser vi ce. Type I f or t ubul ar mat er i al s. Type I I f or
sheet mat er i al s.

2. 3. 3. 5 Phenol i c I nsul at i on

ASTM C1126 Type I I I t o 121 degr ees C 250 degr ees F ser vi ce shal l compl y
with ASTM C795. Suppl y t he i nsul at i on wi t h manuf act ur er ' s r ecommended
f act or y- appl i ed j acket / vapor bar r i er .

2. 3. 3. 6 Per l i t e I nsul at i on

ASTM C610

SECTI ON 23 07 00 Page 22

2. 3. 3. 7 Pol y i socyanur at e I nsul at i on

ASTM C591, Type I . Suppl y t he i nsul at i on wi t h a f act or y appl i ed vapor
r et ar der / bar r i er t hat compl i es wi t h Sect i on 23 07 00 THERMAL I NSULATI ON FOR
MECHANI CAL SYSTEMS. The i nsul at i on and al l cover i ng must pass t he f l ame
spr ead i ndex of 25 and t he smoke devel oped i ndex of 50 when t est ed i n
accor dance wi t h ASTM E84.

2. 3. 4 Abovegr ound Dual Temper at ur e Pi pel i ne

**
NOTE: The use of mul t i pl e l ayer ed syst ems, i . e. , a
f l exi bl e f or m of i nsul at i on, sur r ounded by a r i gi d
f or m and seal ed wi t h mast i cs, seal ant s and vapor
r et ar der s/ vapor bar r i er , may pr ovi de t he most
advant ageous f or m of i nsul at i on syst em f or t hi s
pi pi ng conf i gur at i on. Thi s i s due t o t he pi pe
expansi on and cont r act i on associ at ed wi t h t he change
f r om hot t o col d t emper at ur es.

**

Sel ect i on of i nsul at i on f or use over a dual t emper at ur e pi pel i ne syst em
(Out door , I ndoor - Exposed or Conceal ed) shal l be i n accor dance wi t h t he
most l i mi t i ng/ r est r i c t i ve case. Fi nd an al l owabl e mat er i al f r om par agr aph
PI PE I NSULATI ON MATERI ALS and det er mi ne t he r equi r ed t hi ckness f r om t he
most r est r i c t i ve case. Use t he t hi ckness l i s t ed i n par agr aphs I NSULATI ON
THI CKNESS f or col d & hot pi pe appl i cat i ons.

2. 3. 5 Bel ow- gr ound Pi pel i ne I nsul at i on

For bel ow- gr ound pi pel i ne i nsul at i on, use cel l ul ar gl ass, ASTM C552, t ype
II.

2. 4 DUCT I NSULATI ON SYSTEMS

**
NOTE: For NAVFAC ML pr oj ect s, del et e opt i on of t he
f ol l owi ng par agr aph.

**

2. 4. 1 Fact or y Appl i ed I nsul at i on

Pr ovi de f act or y- appl i ed [ASTM C552, cel l ul ar gl ass t her mal] [ASTM C534/ C534M
 Gr ade 1, Type I I , f l exi bl e el ast omer i c c l osed cel l] i nsul at i on accor di ng
t o manuf act ur er ' s r ecommendat i ons f or i nsul at i on wi t h i nsul at i on
manuf act ur er ' s st andar d r ei nf or ced f i r e- r et ar dant vapor bar r i er [, wi t h
i dent i f i cat i on of i nst al l ed t her mal r esi st ance (R) val ue and out - of - package
R val ue] .

2. 4. 1. 1 Ri gi d I nsul at i on

**
NOTE: ASHRAE 90. 2 i s f or l ow- r i se r esi dent i al
bui l di ng. ASHRAE 90. 1 i s f or al l bui l di ngs except
l ow- r i se r esi dent i al bui l di ngs. Low- r i se bui l di ng
has one or t wo st or i es wi t hout el evat or s. Hi gh- r i se
bui l di ng has mul t i s t or y wi t h el evat or s.

**

SECTI ON 23 07 00 Page 23

Cal cul at e t he mi ni mum t hi ckness i n accor dance wi t h [ASHRAE 90. 2][
ASHRAE 90. 1 - SI].

2. 4. 1. 2 Bl anket I nsul at i on

**
NOTE: For NAVFAC ML, del et e t hi s par agr aph.

ASHRAE 90. 2 i s f or l ow- r i se r esi dent i al bui l di ng.
ASHRAE 90. 1 i s f or al l bui l di ngs except l ow- r i se
r esi dent i al bui l di ngs. Low- r i se bui l di ng has one or
t wo st or i es wi t hout el evat or s. Hi gh- r i se bui l di ng
has mul t i s t or y wi t h el evat or s.

**

Cal cul at e mi ni mum t hi ckness i n accor dance wi t h [ASHRAE 90. 2][
ASHRAE 90. 1 - SI].

2. 4. 2 Ki t chen Exhaust Duct wor k I nsul at i on

**
NOTE: I f k i t chen exhaust hood has out s i de ai r
connect i on t o col d out door , pr ovi de vapor bar r i er
f or out s i de ai r connect i on t o pr event di ssol ut i on of
cal c i um si l i cat e.

**

I nsul at i on t hi ckness shal l be a mi ni mum of 50 mm 2 i nches, bl ocks or
boar ds, ei t her mi ner al f i ber conf or mi ng t o ASTM C612, Cl ass 5, 320 kg/ m3 20
pcf aver age [or cal c i um si l i cat e conf or mi ng t o ASTM C533, Type I I . Pr ovi de
vapor bar r i er f or out s i de ai r connect i on t o k i t chen exhaust hood] . The
encl osur e mat er i al s and t he gr ease duct encl osur e syst ems shal l meet
t est i ng r equi r ement s of ASTM E2336 f or noncombust i bi l i t y , f i r e r esi st ance,
dur abi l i t y , i nt er nal f i r e, and f i r e- engul f ment wi t h a t hr ough- penet r at i on
f i r e st op.

2. 4. 3 Acoust i cal Duct Li ni ng

2. 4. 3. 1 General

For duct wor k i ndi cat ed or speci f i ed i n Sect i on 23 00 00 AI R SUPPLY,
DI STRI BUTI ON, VENTI LATI ON, AND EXHAUST SYSTEM t o be acoust i cal l y l i ned,
pr ovi de ext er nal i nsul at i on i n accor dance wi t h t hi s speci f i cat i on sect i on
and i n addi t i on t o t he acoust i cal duct l i ni ng. Do not use acoust i cal
l i ni ng i n pl ace of duct wr ap or r i gi d boar d i nsul at i on (i nsul at i on on t he
ext er i or of t he duct) .

2. 4. 3. 2 Duct Li ner

Fl exi bl e El ast omer i c Acoust i cal and Conf or mabl e Duct Li ner Mat er i al s:
Fl exi bl e El ast omer i c Ther mal , Acoust i cal and Conf or mabl e I nsul at i on
Compl i ance wi t h ASTM C534/ C534M Gr ade 1, Type I I ; and NFPA 90A or NFPA 90B
as appl i cabl e.

2. 4. 4 Duct I nsul at i on Jacket s

2. 4. 4. 1 Al l - Pur pose Jacket

Pr ovi de i nsul at i on wi t h i nsul at i on manuf act ur er ' s st andar d r ei nf or ced

SECTI ON 23 07 00 Page 24

f i r e- r et ar dant j acket wi t h or wi t hout i nt egr al vapor bar r i er as r equi r ed by
t he ser vi ce. I n exposed l ocat i ons, pr ovi de j acket wi t h a whi t e sur f ace
sui t abl e f or f i el d pai nt i ng.

2. 4. 4. 2 Met al Jacket s

2. 4. 4. 2. 1 Al umi num Jacket s

ASTM B209M ASTM B209, Temper H14, mi ni mum t hi ckness of 27 gauge (0. 41 mm
0. 016 i nch) , wi t h f act or y- appl i ed pol yet hyl ene and kr af t paper moi st ur e
bar r i er on i nsi de sur f ace. Pr ovi de smoot h sur f ace j acket s f or j acket
out s i de di mensi on 200 mm 8 i nches and l ar ger . Pr ovi de cor r ugat ed sur f ace
j acket s f or j acket out s i de di mensi on 200 mm 8 i nches and l ar ger . Pr ovi de
st ai nl ess st eel bands, mi ni mum wi dt h of 13 mm 1/ 2 i nch.

2. 4. 4. 2. 2 St ai nl ess St eel Jacket s

ASTM A167 or ASTM A240/ A240M; Type 304, mi ni mum t hi ckness of 33 gauge (0. 25
mm 0. 010 i nch) , smoot h sur f ace wi t h f act or y- appl i ed pol yet hyl ene and kr af t
paper moi st ur e bar r i er on i nsi de sur f ace. Pr ovi de st ai nl ess st eel bands,
mi ni mum wi dt h of 13 mm 1/ 2 i nch.

2. 4. 4. 3 Vapor Bar r i er / Weat her pr oof i ng Jacket

Vapor bar r i er / weat her pr oof i ng j acket shal l be l ami nat ed sel f - adhesi ve
(mi ni mum 0. 05 mm 2 mi l s adhesi ve, 0. 075 mm 3 mi l s embossed) l ess t han
0. 0000 per meabi l i t y , (gr eat er t han 3 pl y, st andar d gr ade, s i l ver , whi t e,
bl ack and embossed or gr eat er t han 8 pl y (mi ni mum 0. 072 mm 2. 9 mi l s
adhesi ve) , heavy dut y whi t e or nat ur al) .

2. 4. 5 Weat her pr oof Duct I nsul at i on

Pr ovi de [ASTM C552, cel l ul ar gl ass t her mal i nsul at i on] [ASTM C534/ C534M
Gr ade 1, Type I I , f l exi bl e el ast omer i c cel l ul ar i nsul at i on] , and
weat her pr oof i ng as speci f i ed i n manuf act ur er ' s i nst r uct i on. Mul t i - pl y,
Pol ymer i c Bl end Lami nat e Jacket i ng: Const r uct i on of l ami nat e desi gned t o
pr ovi de UV r esi st ance, hi gh punct ur e, t ear r esi st ance and an excel l ent WVT
rate.

2. 5 EQUI PMENT I NSULATI ON SYSTEMS

I nsul at e equi pment and accessor i es as speci f i ed i n Tabl es 5 and 6. I n
out s i de l ocat i ons, pr ovi de i nsul at i on 13 mm 1/ 2 i nch t hi cker t han
speci f i ed. I ncr ease t he speci f i ed i nsul at i on t hi ckness f or equi pment wher e
necessar y t o equal t he t hi ckness of angl es or ot her st r uct ur al member s t o
make a smoot h, ext er i or sur f ace. Submi t a bookl et cont ai ni ng
manuf act ur er ' s publ i shed i nst al l at i on i nst r uct i ons f or t he i nsul at i on
systems i n coor di nat i on wi t h t he submi t t ed MI CA I nsul at i on St ds pl at es
bookl et . Annot at e t hei r i nst al l at i on i nst r uct i ons t o i ndi cat e whi ch
pr oduct dat a and whi ch MI CA pl at e ar e appl i cabl e. The i nst r uct i ons must be
copyr i ght ed, have an i dent i f y i ng or publ i cat i on number , and shal l have been
publ i shed pr i or t o t he i ssuance dat e of t hi s sol i c i t at i on. A bookl et i s
al so r equi r ed by par agr aphs t i t l ed: Pi pe I nsul at i on Syst ems and Duct
I nsul at i on Syst ems.

PART 3 EXECUTI ON

**
NOTE: Pr oj ect speci f i cat i ons wi l l cont ai n onl y t he

SECTI ON 23 07 00 Page 25

specific pipe or duct syst ems and equipment i n a
par t i cul ar pr oj ect t hat r equi r e i nsul at i on. Li st s
ar e not i ncl usi ve of syst ems r equi r i ng i nsul at i on.
Edi t , modi f y, and add t o t he i nf or mat i on cont ai ned
i n t he l i s t s as r equi r ed.

**

3. 1 APPLI CATI ON - GENERAL

I nsul at i on shal l onl y be appl i ed t o unheat ed and uncool ed pi pi ng and
equi pment . Fl exi bl e el ast omer i c cel l ul ar i nsul at i on shal l not be
compr essed at j oi st s, st uds, col umns, duct s, hanger s, et c. The i nsul at i on
shal l not pul l apar t af t er a one hour per i od; any i nsul at i on f ound t o pul l
apar t af t er one hour , shal l be r epl aced.

3. 1. 1 Di spl ay Sampl es

Submi t and di spl ay, af t er appr oval of mat er i al s, act ual sect i ons of
i nst al l ed syst ems, pr oper l y i nsul at ed i n accor dance wi t h t he speci f i cat i on
r equi r ement s. Such act ual sect i ons must r emai n accessi bl e t o i nspect i on
t hr oughout t he j ob and wi l l be r evi ewed f r om t i me t o t i me f or cont r ol l i ng
t he qual i t y of t he wor k t hr oughout t he const r uct i on s i t e. Each mat er i al
used shal l be i dent i f i ed, by i ndi cat i ng on an at t ached sheet t he
speci f i cat i on r equi r ement f or t he mat er i al and t he mat er i al by each
manuf act ur er i nt ended t o meet t he r equi r ement . The Cont r act i ng Of f i cer
wi l l i nspect di spl ay sampl e sect i ons at t he j obsi t e. Appr oved di spl ay
sampl e sect i ons shal l r emai n on di spl ay at t he j obsi t e dur i ng t he
const r uct i on per i od. Upon compl et i on of const r uct i on, t he di spl ay sampl e
sect i ons wi l l be c l osed and seal ed.

3. 1. 1. 1 Pi pe I nsul at i on Di spl ay Sect i ons

Di spl ay sampl e sect i ons shal l i nc l ude as a mi ni mum an el bow or t ee, a
val ve, di el ect r i c wat er ways and f l anges, a hanger wi t h pr ot ect i on shi el d
and i nsul at i on i nser t , or dowel as r equi r ed, at suppor t poi nt , met hod of
f ast eni ng and seal i ng i nsul at i on at l ongi t udi nal l ap, c i r cumf er ent i al l ap,
but t j oi nt s at f i t t i ngs and on pi pe r uns, and t er mi nat i ng poi nt s f or each
t ype of pi pe i nsul at i on used on t he j ob, and f or hot pi pel i nes and col d
pi pel i nes, bot h i nt er i or and ext er i or , even when t he same t ype of
i nsul at i on i s used f or t hese ser v i ces.

3. 1. 1. 2 Duct I nsul at i on Di spl ay Sect i ons

Di spl ay sampl e sect i ons f or r i gi d and f l exi bl e duct i nsul at i on used on t he
j ob. Use a t empor ar y cover i ng t o encl ose and pr ot ect di spl ay sect i ons f or
duct i nsul at i on exposed t o weat her

3. 1. 2 Installation

Except as ot her wi se speci f i ed, mat er i al shal l be i nst al l ed i n accor dance
wi t h t he manuf act ur er ' s wr i t t en i nst r uct i ons. I nsul at i on mat er i al s shal l
not be appl i ed unt i l [t est s] [t est s and heat t r aci ng] speci f i ed i n ot her
sect i ons of t hi s speci f i cat i on ar e compl et ed. Mat er i al such as r ust ,
scal e, di r t and moi st ur e shal l be r emoved f r om sur f aces t o r ecei ve
i nsul at i on. I nsul at i on shal l be kept c l ean and dr y. I nsul at i on shal l not
be r emoved f r om i t s shi ppi ng cont ai ner s unt i l t he day i t i s r eady t o use
and shal l be r et ur ned t o l i ke cont ai ner s or equal l y pr ot ect ed f r om di r t and
moi st ur e at t he end of each wor kday. I nsul at i on t hat becomes di r t y shal l
be t hor oughl y c l eaned pr i or t o use. I f i nsul at i on becomes wet or i f

SECTI ON 23 07 00 Page 26

cl eani ng does not r est or e t he sur f aces t o l i ke new condi t i on, t he
i nsul at i on wi l l be r ej ect ed, and shal l be i mmedi at el y r emoved f r om t he
j obsi t e. Joi nt s shal l be st agger ed on mul t i l ayer i nsul at i on. Mi ner al
f i ber t her mal i nsul at i ng cement shal l be mi xed wi t h demi ner al i zed wat er
when used on st ai nl ess st eel sur f aces. I nsul at i on, j acket i ng and
accessor i es shal l be i nst al l ed i n accor dance wi t h MI CA I nsul at i on St ds
pl at es except wher e modi f i ed her ei n or on t he dr awi ngs.

3. 1. 3 Firestopping

Where pipes and ducts pass t hr ough f i r e wal l s, f i r e par t i t i ons, above gr ade
f l oor s, and f i r e r at ed chase wal l s, t he penet r at i on shal l be seal ed wi t h
f i r e st oppi ng mat er i al s as speci f i ed i n Sect i on 07 84 00 FI RESTOPPI NG. The
pr ot ect i on of duct s at poi nt of passage t hr ough f i r ewal l s must be i n
accor dance wi t h NFPA 90A and/ or NFPA 90B. Al l ot her penet r at i ons, such as
pi pi ng, condui t , and wi r i ng, t hr ough f i r ewal l s must be pr ot ect ed wi t h a
mat er i al or syst em of t he same hour l y r at i ng t hat i s l i s t ed by UL, FM, or a
NRTL.

3. 1. 4 Pai nt i ng and Fi ni shi ng

Pai nt i ng shal l be as speci f i ed i n Sect i on 09 90 00 PAI NTS AND COATI NGS.

3. 1. 5 I nst al l at i on of Fl exi bl e El ast omer i c Cel l ul ar I nsul at i on

I nst al l f l exi bl e el ast omer i c cel l ul ar i nsul at i on wi t h seams and j oi nt s
seal ed wi t h r ubber i zed cont act adhesi ve. Fl exi bl e el ast omer i c cel l ul ar
i nsul at i on shal l not be used on sur f aces gr eat er t han 105 degr ees C 220
degr ees F. St agger seams when appl y i ng mul t i pl e l ayer s of i nsul at i on.
Pr ot ect i nsul at i on exposed t o weat her and not shown t o have vapor bar r i er
weat her pr oof j acket i ng wi t h t wo coat s of UV r esi st ant f i ni sh or PVC or
met al j acket i ng as r ecommended by t he manuf act ur er af t er t he adhesi ve i s
dr y and cur ed.

3. 1. 5. 1 Adhesi ve Appl i cat i on

Appl y a br ush coat i ng of adhesi ve t o bot h but t ends t o be j oi ned and t o
bot h s l i t sur f aces t o be seal ed. Al l ow t he adhesi ve t o set unt i l dr y t o
t ouch but t acky under s l i ght pr essur e bef or e j oi ni ng t he sur f aces.
I nsul at i on seal s at seams and j oi nt s shal l not be capabl e of bei ng pul l ed
apar t one hour af t er appl i cat i on. I nsul at i on t hat can be pul l ed apar t one
hour af t er i nst al l at i on shal l be r epl aced.

3. 1. 5. 2 Adhesi ve Saf et y Pr ecaut i ons

Use nat ur al cr oss- vent i l at i on, l ocal (mechani cal) pi ckup, and/ or gener al
ar ea (mechani cal) vent i l at i on t o pr event an accumul at i on of sol vent vapor s,
keepi ng i n mi nd t he vent i l at i on pat t er n must r emove any heavi er - t han- ai r
sol vent vapor s f r om l ower l evel s of t he wor kspaces. Gl oves and
spect acl e- t ype saf et y gl asses ar e r ecommended i n accor dance wi t h saf e
i nst al l at i on pr act i ces.

3. 1. 6 Welding

No wel di ng shal l be done on piping, duct or equipment wi t hout wr i t t en
appr oval of t he Cont r act i ng Of f i cer . The capaci t or di schar ge wel di ng
pr ocess may be used f or secur i ng met al f ast ener s t o duct .

SECTI ON 23 07 00 Page 27

3. 1. 7 Pipes/ Ducts/ Equipment That Requi r e I nsul at i on

I nsul at i on i s r equi r ed on al l pipes, ducts, or equipment, except f or
omi t t ed i t ems as speci f i ed.

3. 2 PI PE I NSULATI ON SYSTEMS I NSTALLATI ON

I nst al l pi pe i nsul at i on syst ems i n accor dance wi t h t he appr oved
MI CA I nsul at i on St ds pl at es as suppl ement ed by t he manuf act ur er ' s publ i shed
i nst al l at i on i nst r uct i ons.

3. 2. 1 Pi pe I nsul at i on

3. 2. 1. 1 General

**
NOTE: I nsul at i on may be omi t t ed on heat i ng pi pi ng
i n heat ed spaces, and on domest i c col d wat er pi pi ng
and i nt er i or r oof dr ai ns wher e condensat i on and
f r eezi ng ar e not pr obl ems and wher e hot pi pi ng i s
not hazar dous t o t he occupant s. However , t he
desi gner must mai nt ai n envi r onment al cont r ol under
heat i ng and cool i ng condi t i ons, meet t he ener gy
budget , not al l ow condensat e f or mat i on and not al l ow
freezing.

**

Pi pe i nsul at i on shal l be i nst al l ed on abovegr ound hot and col d pi pel i ne
syst ems as speci f i ed bel ow t o f or m a cont i nuous t her mal r et ar der / bar r i er ,
i ncl udi ng st r ai ght r uns, f i t t i ngs and appur t enances unl ess speci f i ed
ot her wi se. I nst al l at i on shal l be wi t h f ul l l engt h uni t s of i nsul at i on and
usi ng a s i ngl e cut pi ece t o compl et e a r un. Cut pi eces or scr aps abut t i ng
each ot her shal l not be used. Pi pe i nsul at i on shal l be omi t t ed on t he
following:

a. Pi pe used sol el y f or f i r e pr ot ect i on.

b. Chr omi um pl at ed pi pe t o pl umbi ng f i x t ur es. However , f i x t ur es f or use
by t he physi cal l y handi capped shal l have t he hot wat er suppl y and
dr ai n, i ncl udi ng t he t r ap, i nsul at ed wher e exposed.

c. Sani t ar y dr ai n l i nes.

d. Ai r chamber s.

e. Adj acent i nsul at i on.

f . ASME st amps.

g. Access pl at es of f an housi ngs.

h. Cl eanout s or handhol es.

3. 2. 1. 2 Pi pes Passi ng Thr ough Wal l s, Roof s, and Fl oor s

**
NOTE: Ext er i or wal l and r oof penet r at i on det ai l s
wi l l be shown on t he dr awi ngs. See Sect i on 22 00 00
PLUMBI NG, GENERAL PURPOSE f or addi t i onal i nf or mat i on.

SECTI ON 23 07 00 Page 28

**

Pi pe i nsul at i on shal l be cont i nuous t hr ough t he s l eeve.

Pr ovi de an al umi num j acket or vapor bar r i er / weat her pr oof i ng sel f adhesi ve
j acket (mi ni mum 0. 05 mm 2 mi l s adhesi ve, 0. 075 mm 3 mi l s embossed) l ess
t han 0. 0000 per meabi l i t y , gr eat er t han 3 pl y st andar d gr ade, s i l ver , whi t e,
bl ack and embossed wi t h f act or y appl i ed moi st ur e r et ar der over t he
i nsul at i on wher ever penet r at i ons r equi r e seal i ng.

3. 2. 1. 2. 1 Penet r at e I nt er i or Wal l s

The al umi num j acket or vapor bar r i er / weat her pr oof i ng - sel f adhesi ve j acket
(mi ni mum 0. 05 mm 2 mi l s adhesi ve, 0. 075 mm 3 mi l s embossed) l ess t han
0. 0000 per meabi l i t y , gr eat er t han 3 pl i es st andar d gr ade, s i l ver , whi t e,
bl ack and embossed shal l ext end 50 mm 2 i nches beyond ei t her s i de of t he
wal l and shal l be secur ed on each end wi t h a band.

3. 2. 1. 2. 2 Penet r at i ng Fl oor s

Ext end t he al umi num j acket f r om a poi nt bel ow t he backup mat er i al t o a poi nt
 250 mm 10 i nches above t he f l oor wi t h one band at t he f l oor and one not
mor e t han 25 mm 1 i nch f r om t he end of t he al umi num j acket .

3. 2. 1. 2. 3 Penet r at i ng Wat er pr oof ed Fl oor s

Ext end t he al umi num j acket r om bel ow t he backup mat er i al t o a poi nt 50 mm 2
i nches above t he f l ashi ng wi t h a band 25 mm 1 i nch f r om t he end of t he
al umi num j acket .

3. 2. 1. 2. 4 Penet r at i ng Ext er i or Wal l s

Cont i nue t he al umi num j acket r equi r ed f or pi pe exposed t o weat her t hr ough
t he s l eeve t o a poi nt 50 mm 2 i nches beyond t he i nt er i or sur f ace of t he
wall.

3. 2. 1. 2. 5 Penet r at i ng Roof s

I nsul at e pi pe as r equi r ed f or i nt er i or ser vi ce t o a poi nt f l ush wi t h t he
t op of t he f l ashi ng and seal ed wi t h f l ashi ng seal ant . Ti ght l y but t t he
i nsul at i on f or ext er i or appl i cat i on t o t he t op of f l ashi ng and i nt er i or
i nsul at i on. Ext end t he ext er i or al umi num j acket 50 mm 2 i nches down beyond
t he end of t he i nsul at i on t o f or m a count er f l ashi ng. Seal t he f l ashi ng
and count er f l ashi ng under neat h wi t h met al j acket i ng/ f l ashi ng seal ant .

3. 2. 1. 2. 6 Hot Wat er Pi pes Suppl y i ng Lavat or i es or Ot her Si mi l ar Heat ed
Service

Ter mi nat e t he i nsul at i on on t he backsi de of t he f i ni shed wal l . Pr ot ect t he
i nsul at i on t er mi nat i on wi t h t wo coat s of vapor bar r i er coat i ng wi t h a
mi ni mum t ot al t hi ckness of 2. 0 mm 1/ 16 i nch appl i ed wi t h gl ass t ape
embedded bet ween coat s (i f appl i cabl e) . Ext end t he coat i ng out ont o t he
i nsul at i on 50 mm 2 i nches and seal t he end of t he i nsul at i on. Over l ap
gl ass t ape seams 25 mm 1 i nch. Caul k t he annul ar space bet ween t he pi pe
and wal l penet r at i on wi t h appr oved f i r e st op mat er i al . Cover t he pi pe and
wal l penet r at i on wi t h a pr oper l y s i zed (wel l f i t t i ng) escut cheon pl at e.
The escut cheon pl at e shal l over l ap t he wal l penet r at i on at l east 10 mm 3/ 8
inches.

SECTI ON 23 07 00 Page 29

3. 2. 1. 2. 7 Domest i c Col d Wat er Pi pes Suppl y i ng Lavat or i es or Ot her Si mi l ar
Cool i ng Ser vi ce

Ter mi nat e t he i nsul at i on on t he f i ni shed si de of t he wal l (i . e. , i nsul at i on
must cover t he pi pe t hr oughout t he wal l penet r at i on) . Pr ot ect t he
i nsul at i on wi t h t wo coat s of weat her bar r i er mast i c (br eat her emul s i on t ype
weat her pr oof mast i c i mper meabl e t o wat er and per meabl e t o ai r) wi t h a
mi ni mum t ot al t hi ckness of 2 mm 1/ 16 i nch. Ext end t he mast i c out ont o t he
i nsul at i on 50 mm 2 i nches and shal l seal t he end of t he i nsul at i on. The
annul ar space bet ween t he out er sur f ace of t he pi pe i nsul at i on and caul k
t he wal l penet r at i on wi t h an appr oved f i r e st op mat er i al havi ng vapor
r et ar der pr oper t i es. Cover t he pi pe and wal l penet r at i on wi t h a pr oper l y
s i zed (wel l f i t t i ng) escut cheon pl at e. The escut cheon pl at e shal l over l ap
t he wal l penet r at i on by at l east 10 mm 3/ 8 i nches.

3. 2. 1. 3 Pi pes Passi ng Thr ough Hanger s

I nsul at i on, whet her hot or col d appl i cat i on, shal l be cont i nuous t hr ough
hanger s. Al l hor i zont al pi pes 50 mm 2 i nches and smal l er shal l be
suppor t ed on hanger s wi t h t he addi t i on of a Type 40 pr ot ect i on shi el d t o
pr ot ect t he i nsul at i on i n accor dance wi t h MSS SP- 58. Whenever i nsul at i on
shows si gns of bei ng compr essed, or when t he i nsul at i on or j acket shows
vi s i bl e s i gns of di st or t i on at or near t he suppor t shi el d, i nsul at i on
i nser t s as speci f i ed bel ow f or pi pi ng l ar ger t han 50 mm 2 i nches shal l be
i nst al l ed, or f act or y i nsul at ed hanger s (desi gned wi t h a l oad bear i ng cor e)
can be used.

3. 2. 1. 3. 1 Hor i zont al Pi pes Lar ger Than 50 mm 2 I nches at 16 Degr ees C 60
Degr ees F and Above

Suppor t ed on hanger s i n accor dance wi t h MSS SP- 58, and Sect i on 22 00 00
PLUMBI NG, GENERAL PURPOSE.

3. 2. 1. 3. 2 Hor i zont al Pi pes Lar ger Than 50 mm 2 I nches and Bel ow 16 Degr ees C
 60 Degr ees F

Suppor t ed on hanger s wi t h t he addi t i on of a Type 40 pr ot ect i on shi el d i n
accor dance wi t h MSS SP- 58. An i nsul at i on i nser t of cel l ul ar gl ass,
pr ef abr i cat ed i nsul at i on pi pe hanger s, or per l i t e above 27 degr ees C 80
degr ees F shal l be i nst al l ed above each shi el d. The i nser t shal l cover not
l ess t han t he bot t om 180- degr ee ar c of t he pi pe. I nser t s shal l be t he same
t hi ckness as t he i nsul at i on, and shal l ext end 50 mm 2 i nches on each end
beyond t he pr ot ect i on shi el d. When i nsul at i on i nser t s ar e r equi r ed i n
accor dance wi t h t he above, and t he i nsul at i on t hi ckness i s l ess t han 25 mm
1 i nch, wooden or cor k dowel s or bl ocks may be i nst al l ed bet ween t he pi pe
and t he shi el d t o pr event t he wei ght of t he pi pe f r om cr ushi ng t he
i nsul at i on, as an opt i on t o i nst al l i ng i nsul at i on i nser t s. The i nsul at i on
j acket shal l be cont i nuous over t he wooden dowel , wooden bl ock, or
i nsul at i on i nser t .

3. 2. 1. 3. 3 Ver t i cal Pi pes

Suppor t ed wi t h ei t her Type 8 or Type 42 r i ser c l amps wi t h t he addi t i on of
t wo Type 40 pr ot ect i on shi el ds i n accor dance wi t h MSS SP- 58 cover i ng t he
360- degr ee ar c of t he i nsul at i on. An i nsul at i on i nser t of cel l ul ar gl ass
or cal c i um si l i cat e shal l be i nst al l ed bet ween each shi el d and t he pi pe.
The i nser t shal l cover t he 360- degr ee ar c of t he pi pe. I nser t s shal l be
t he same t hi ckness as t he i nsul at i on, and shal l ext end 50 mm 2 i nches on
each end beyond t he pr ot ect i on shi el d. When i nsul at i on i nser t s ar e

SECTI ON 23 07 00 Page 30

r equi r ed i n accor dance wi t h t he above, and t he i nsul at i on t hi ckness i s l ess
t han 25 mm 1 i nch, wooden or cor k dowel s or bl ocks may be i nst al l ed bet ween
t he pi pe and t he shi el d t o pr event t he hanger f r om cr ushi ng t he i nsul at i on,
as an opt i on i nst ead of i nst al l i ng i nsul at i on i nser t s. The i nsul at i on
j acket shal l be cont i nuous over t he wooden dowel , wooden bl ock, or
i nsul at i on i nser t . The ver t i cal wei ght of t he pi pe shal l be suppor t ed wi t h
hanger s l ocat ed i n a hor i zont al sect i on of t he pi pe. When t he pi pe r i ser
i s l onger t han 9 m 30 f eet , t he wei ght of t he pi pe shal l be addi t i onal l y
suppor t ed wi t h hanger s i n t he ver t i cal r un of t he pi pe t hat ar e di r ect l y
c l amped t o t he pi pe, penet r at i ng t he pi pe i nsul at i on. These hanger s shal l
be i nsul at ed and t he i nsul at i on j acket seal ed as i ndi cat ed her ei n f or
anchor s i n a s i mi l ar ser vi ce.

3. 2. 1. 3. 4 Inserts

Cover ed wi t h a j acket mat er i al of t he same appear ance and qual i t y as t he
adj oi ni ng pi pe i nsul at i on j acket , over l ap t he adj oi ni ng pi pe j acket 38 mm
1- 1/ 2 i nches, and seal as r equi r ed f or t he pi pe j acket . The j acket
mat er i al used t o cover i nser t s i n f l exi bl e el ast omer i c cel l ul ar i nsul at i on
shal l conf or m t o ASTM C1136, Type 1, and i s al l owed t o be of a di f f er ent
mat er i al t han t he adj oi ni ng i nsul at i on mat er i al .

3. 2. 1. 4 Fl exi bl e El ast omer i c Cel l ul ar Pi pe I nsul at i on

Fl exi bl e el ast omer i c cel l ul ar pi pe i nsul at i on shal l be t ubul ar f or m f or
pi pe s i zes 150 mm 6 i nches and l ess. Gr ade 1, Type I I sheet i nsul at i on
used on pi pes l ar ger t han 150 mm 6 i nches shal l not be st r et ched ar ound t he
pi pe. On pi pes l ar ger t han 300 mm 12 i nches, t he i nsul at i on shal l be
adher ed di r ect l y t o t he pi pe on t he l ower 1/ 3 of t he pi pe. Seams shal l be
st agger ed when appl y i ng mul t i pl e l ayer s of i nsul at i on. Sweat f i t t i ngs
shal l be i nsul at ed wi t h mi t er - cut pi eces t he same si ze as on adj acent
pi pi ng. Scr ewed f i t t i ngs shal l be i nsul at ed wi t h s l eeved f i t t i ng cover s
f abr i cat ed f r om mi t er - cut pi eces and shal l be over l apped and seal ed t o t he
adj acent pi pe i nsul at i on. Type I I r equi r es an addi t i onal ext er i or vapor
r et ar der / bar r i er cover i ng f or hi gh r el at i ve humi di t y and bel ow ambi ent
t emper at ur e appl i cat i ons.

3. 2. 1. 5 Pi pes i n hi gh abuse ar eas.

**
NOTE: I n hi gh abuse ar eas such as j ani t or c l oset s
and t r af f i c ar eas i n equi pment r ooms and ki t chens,
al umi num j acket s wi l l be shown. Nor mal l y, pi pe
i nsul at i on t o t he 2 m 6 f eet l evel wi l l be pr ot ect ed
i n hi gh abuse ar eas. The desi gner wi l l
speci f i cal l y i ndi cat e t he hi gh abuse ar eas.

**

I n hi gh abuse ar eas such as j ani t or c l oset s and t r af f i c ar eas i n equi pment
r ooms, k i t chens, and mechani cal r ooms, [wel ded PVC] [st ai nl ess st eel] ,
al umi num or f l ex i bl e l ami nat e c l addi ng (compr i sed of el ast omer i c, pl ast i c
or met al f oi l l ami nat e) l ami nat ed sel f - adhesi ve (mi ni mum 0. 05 mm 2 mi l s
adhesi ve, 0. 075 mm 3 mi l s embossed) vapor bar r i er / weat her pr oof i ng j acket , -
l ess t han 0. 0000 per meabi l i t y ; (gr eat er t han 3 pl y, st andar d gr ade, s i l ver ,
whi t e, bl ack and embossed) [al umi num] j acket s shal l be ut i l i zed. Pi pe
i nsul at i on t o t he 2 m 6 f oot l evel shal l be pr ot ect ed. [Ot her ar eas t hat
speci f i cal l y r equi r e pr ot ect i on t o t he 2 m 6 f oot l evel ar e [_____] .]

SECTI ON 23 07 00 Page 31

3. 2. 1. 6 Pi pe I nsul at i on Mat er i al and Thi ckness

**
NOTE: Wher e t he t emper at ur e of col d wat er ent er i ng
a bui l di ng i s bel ow aver age dew poi nt of t he i ndoor
ambi ent ai r and wher e condensat e dr i p wi l l cause
damage or cr eat e a hazar d, i nsul at e pi pi ng wi t h
vapor bar r i er t o pr event condensat i on, r egar dl ess t o
whet her pi pi ng i s above or bel ow cei l i ngs.

Fl exi bl e el ast omer i c and cel l ul ar gl ass ar e ver y
sui t abl e f or chi l l ed wat er appl i cat i ons. Mi ni mum
t hi ckness r ecommended f or cel l ul ar gl ass i nsul at i on
i s 40 mm 1. 5 i nches. The r eason i s t hat t he
br eakage r at e dur i ng shi pment of 25 mm 1 i nch t hi ck
cel l ul ar i nsul at i on i s t oo hi gh t o be economi cal .
Fl exi bl e el ast omer i c r ecommended mi ni mum t hi ckness i s
 25 mm 1 i nch.

For cr yogeni c equi pment handl i ng medi a bet ween mi nus
34 and mi nus 18 degr ees C mi nus 30 and mi nus 1
degr ee F, use cel l ul ar gl ass i nsul at i on.

I n Tabl es 1 and 3, st at e i f a vapor bar r i er i s
r equi r ed. Pi pes and equi pment wi t h a t emper at ur e
bel ow 27 degr ees C 80 degr ees F shoul d gener al l y be
pr ovi ded wi t h a vapor bar r i er j acket t o pr event
sweat i ng. However , engi neer i ng j udgment shoul d be
exer ci sed t o det er mi ne i f a vapor bar r i er j acket i s
r equi r ed. Ref er ence par agr aph ABOVEGROUND COLD
PI PELI NE (- 34 TO 16 DEG. C - 30 TO 60 DEG. F) f or
Vapor Ret ar der / Vapor Bar r i er r equi r ement s.

I n Tabl es 1 and 2, when i t i s necessar y t o i nsul at e
exi st i ng col d wat er syst ems or syst ems t hat must
r emai n i n oper at i on, t he Desi gner may consi der usi ng
a mi ner al f i ber i nsul at i on t hat meet s ASTM C547,
wi t h an i nt egr al wi cki ng mat er i al desi gned t o r emove
condensed wat er . The Desi gner shoul d not consi der
usi ng a mi ner al f i ber i nt egr al wi cki ng mat er i al when
ambi ent condi t i ons at t he pi pe l ocat i on can be
expect ed t o be exposed t o any hi gh humi di t y
condi t i ons. Fol l ow manuf act ur er ' s r ecommendat i ons
f or i nst al l at i on.

**

**
NOTE: For NAVFAC LANT pr oj ect s, del et e " Type" and
" Cl ass" i n i t s ent i r et y f r om Tabl e 1; del et e
" Fl exi bl e Cel l ul ar " f r om mat er i al col umn of Tabl es 1
and 2 except r ef r i ger ant suct i on pi pi ng; and pr ovi de
vapor bar r i er s f or al l ser vi ces. Del et e dat a f r om
Hi gh Temper at ur e Hot Wat er and Br i ne Syst ems.

For NAVFAC SE pr oj ect s, use onl y cel l ul ar gl ass wi t h
vapor bar r i er f or chi l l ed wat er pi pi ng.

For NAVFAC PAC pr oj ect s i n hi gh humi di t y (t r opi cal)
ar eas, do not add mi ner al f i ber on chi l l ed wat er ,

SECTI ON 23 07 00 Page 32

r ef r i ger ant suct i on, and ot her col d pi pi ng t o Tabl e
1.

**

**
NOTE: ASHRAE 90. 2 i s f or l ow- r i se r esi dent i al
bui l di ng. ASHRAE 90. 1 i s f or al l bui l di ngs except
l ow- r i se r esi dent i al bui l di ngs. Low- r i se bui l di ng
has one or t wo st or i es wi t hout el evat or s. Hi gh- r i se
bui l di ng has mul t i s t or y wi t h el evat or s.

**

**
NOTE: For NAVFAC MAR pr oj ect s, use onl y cel l ul ar
gl ass wi t h vapor bar r i er f or chi l l ed wat er pi pi ng.

**

Pi pe i nsul at i on mat er i al s must be as l i s t ed i n Tabl e 1 and must meet or
exceed t he r equi r ement s of [ASHRAE 90. 1 - SI] [ASHRAE 90. 2] .

TABLE 1

I nsul at i on Mat er i al f or Pi pi ng

Service

Material Specification Type Class VR/VB
Req'd

Chi l l ed Wat er (Suppl y & Ret ur n, Dual Temper at ur e Pi pi ng, 4. 44 C 40 F nomi nal)

Cel l ul ar Gl ass ASTM C552 II 2 Yes

Fl exi bl e El ast omer i c Cel l ul ar ASTM C534/ C534M I Yes

[Mi ner al Fi ber wi t h Wi cki ng
Mat er i al] [Do not use i n
appl i cat i ons exposed t o
out door ambi ent condi t i ons i n
c l i mat i c zones 1 t hr ough 4.]

[ASTM C547] [I] [Yes]

Heat i ng Hot Wat er Suppl y & Ret ur n, Heat ed Oi l (Max 121 C 250 F)

Mi ner al Fi ber ASTM C547 I 1 No

Cal ci um Si l i cat e ASTM C533 I No

Cel l ul ar Gl ass ASTM C552 II 2 No

Faced Phenol i c Foam ASTM C1126 III Yes

Perlite ASTM C610 No

Fl exi bl e El ast omer i c Cel l ul ar ASTM C534/ C534M I 2 No

Col d Domest i c Wat er Pi pi ng, Makeup Wat er & Dr i nki ng Fount ai n Dr ai n Pi pi ng

Cel l ul ar Gl ass ASTM C552 II 2 No

SECTI ON 23 07 00 Page 33

TABLE 1

I nsul at i on Mat er i al f or Pi pi ng

Service

Material Specification Type Class VR/VB
Req'd

Fl exi bl e El ast omer i c Cel l ul ar ASTM C534/ C534M I No

Hot Domest i c Wat er Suppl y & Reci r cul at i ng Pi pi ng (Max 93 C 200 F)

Mi ner al Fi ber ASTM C547 I 1 No

Cel l ul ar Gl ass ASTM C552 II 2 No

Fl exi bl e El ast omer i c Cel l ul ar ASTM C534/ C534M I No

Faced Phenol i c Foam ASTM C1126 III Yes

Ref r i ger ant Suct i on Pi pi ng (1. 67 degr ees C35 degr ees F nomi nal)

Fl exi bl e El ast omer i c Cel l ul ar ASTM C534/ C534M I No

Cel l ul ar Gl ass ASTM C552 II 1 Yes

Compr essed Ai r Di schar ge, St eam and Condensat e Ret ur n (94 t o 121 Degr ees C201 t o 250
Degr ees F

Cel l ul ar Gl ass ASTM C552 II No

Mi ner al Fi ber ASTM C547 I 1 No

Cal ci um Si l i cat e ASTM C533 I No

Faced Phenol i c Foam ASTM C1126 III Yes

Perlite ASTM C610 No

Fl exi bl e El ast omer i c Cel l ul ar ASTM C534/ C534M I 2 No

Exposed Lavat or y Dr ai ns, Exposed Domest i c Wat er Pi pi ng & Dr ai ns t o Ar eas f or
Handi capped Per sonnel

Fl exi bl e El ast omer i c Cel l ul ar ASTM C534/ C534M I No

Hor i zont al Roof Dr ai n Leader s (I ncl udi ng Under si de of Roof Dr ai n Fi t t i ngs)

Fl exi bl e El ast omer i c Cel l ul ar ASTM C534/ C534M I No

Faced Phenol i c Foam ASTM C1126 III Yes

Cel l ul ar Gl ass ASTM C552 III Yes

Condensat e Dr ai n Locat ed I nsi de Bui l di ng

Cel l ul ar Gl ass ASTM C552 II 2 No

Fl exi bl e El ast omer i c Cel l ul ar ASTM C534/ C534M I No

Medi um Temper at ur e Hot Wat er , St eam and Condensat e (122 t o 176 Degr ees C251 t o 350
Degr ees F)

SECTI ON 23 07 00 Page 34

TABLE 1

I nsul at i on Mat er i al f or Pi pi ng

Service

Material Specification Type Class VR/VB
Req'd

Mi ner al Fi ber ASTM C547 I 1 No

Cal ci um Si l i cat e ASTM C533 I No

Cel l ul ar Gl ass ASTM C552 I or I I No

Perlite ASTM C610 No

Fl exi bl e El ast omer i c Cel l ul ar ASTM C534/ C534M I 2 No

Hi gh Temper at ur e Hot Wat er & St eam (177 t o 371 Degr ees C351 t o 700 Degr ees F)

Mi ner al Fi ber ASTM C547 I 2 No

Cal ci um Si l i cat e ASTM C533 I No

Perlite ASTM C610 No

Cel l ul ar Gl ass ASTM C552 No

Br i ne Syst ems Cr yogeni cs (- 34 t o - 18 Degr ees C- 30 t o 0 Degr ees F)

Cel l ul ar Gl ass ASTM C552 II 2 No

Fl exi bl e El ast omer i c Cel l ul ar ASTM C534/ C534M I No

Br i ne Syst ems Cr yogeni cs (- 18 t o 1. 11 Degr ees C0 t o 34 Degr ees F)

Cel l ul ar Gl ass ASTM C552 II 2 No

Fl exi bl e El ast omer i c Cel l ul ar ASTM C534/ C534M I No

Not e: VR/ VB = Vapor Ret ar der / Vapor Bar r i er

**
NOTE: Tabl e 2 i s not i ncl usi ve of al l syst ems
r equi r i ng i nsul at i on. Pi pe i nsul at i on t hi cknesses
must meet or exceed t he r equi r ement s of ASHRAE 90. 2
f or l ow- r i se r esi dent i al bui l di ngs, and ASHRAE 90. 1
f or al l ot her bui l di ngs except l ow- r i se
r esi dent i al . Edi t , modi f y, and add t o t he
i nf or mat i on cont ai ned i n Tabl es 1 and 2 as r equi r ed
f or t he pr oj ect . Use Tabl e 6. 8. 3A and Tabl e 6. 8. 3B
i n ASHRAE 90. 1 f or mi ni mum t hi ckness i n bui l di ngs
ot her t han l ow- r i se r esi dent i al . For l ow- r i se
r esi dent i al bui l di ngs, r ef er t o Tabl e 6- 4 of ASHRAE
90. 2 f or Mi ni mum Pi pe I nsul at i on. These t abl es wi l l
become a par t of t he pr oj ect speci f i cat i ons.

Wher e t he t emper at ur e of col d wat er ent er i ng a
bui l di ng i s bel ow aver age dew poi nt of t he i ndoor

SECTI ON 23 07 00 Page 35

ambi ent ai r and wher e condensat e dr i p wi l l cause
damage or cr eat e a hazar d, i nsul at e pi pi ng wi t h
vapor bar r i er t o pr event condensat i on, r egar dl ess t o
whet her pi pi ng i s above or bel ow cei l i ngs.

Fl exi bl e el ast omer i c and cel l ul ar gl ass ar e ver y
sui t abl e f or chi l l ed wat er appl i cat i ons. Mi ni mum
t hi ckness r ecommended f or cel l ul ar gl ass i nsul at i on
i s 40 mm 1. 5 i nches. The r eason i s t hat t he
br eakage r at e dur i ng shi pment of 25 mm 1 i nch t hi ck
cel l ul ar i nsul at i on i s t oo hi gh t o be economi cal .
Fl exi bl e el ast omer i c r ecommended mi ni mum t hi ckness i s
 25 mm 1 i nch

For cr yogeni c equi pment handl i ng medi a bet ween mi nus
34 and mi nus 18 degr ees C 30 and mi nus 1 degr ee F,
use cel l ul ar gl ass.

Economi c i nsul at i on t hi ckness r ecommendat i ons (EI TR)
ar e based on t hr ee f act or s: ener gy, economi cs, and
envi r onment . Desi gn condi t i ons ar e as f ol l ows:

1. Ambi ent Temper at ur e: 27 degr ees C 80 degr ees F,
St i l l Ai r .

2. Jacket Sur f ace Emi ssi v i t y: 0. 2 Met al , 0. 9 Al l
Pur pose, 0. 1 Oxi di zed Al umi num, 0. 5 Coat ed
Al umi ni zed Vapor Bar r i er Jacket and Vapor
Bar r i er / Weat her Bar r i er . .

3. Sur f ace Temper at ur es: 29 degr ees C 85 degr ees F
nomi nal f or ser v i ce t emper at ur es under 176 degr ees C
350 degr ees F; maxi mum 60 degr ees C 140 degr ees F
f or hi gh ser vi ce t emper at ur es at and above 177
degr ees C 351 degr ees F.

4. Aver age ener gy cost of s i x dol l ar s per 1, 055, 000
kJ mi l l i on Bt u' s.

EI TR i s a t er m used by Nor t h Amer i ca I nsul at i on
Manuf act ur er s Associ at i on (NAI MA) ,
Commer ci al / I ndust r i al I nsul at i on Commi t t ee. Cur r ent
member compani es ar e: Knauf Fi ber Gl ass,
Cer t ai nTeed, Manvi l l e, Par t ek Nor t h Amer i ca, Rock
Wool Manuf act ur i ng, and Owen Cor ni ng Fi ber gl ass.
Dat a of mi ner al f i ber and cal c i um si l i cat e ar e
suppl i ed by NAI MA. Dat a of cel l ul ar gl ass ar e
suppl i ed by Pi t t sbur gh Cor ni ng Cor por at i on. Ot her
dat a ar e obt ai ned f r om manuf act ur er s ' publ i shed
document s. I nsul at i on t hi ckness cal cul at i on was
gener at ed by manuf act ur er s. I ndi v i dual and pr eci se
cal cul at i on may be done by usi ng comput er pr ogr ams
such as NAI MA 3 E' s I nsul at i on Thi ckness Comput er
Pr ogr am. These comput er pr ogr ams shal l compl y wi t h
ASTM C680, 1989 " Det er mi nat i on of Heat Gai n or Loss
and t he Sur f ace Temper at ur es of I nsul at ed Pi pe and
Equi pment Syst ems by t he Use of a Comput er Pr ogr am" .

For NAVFAC LANT pr oj ect s, when t her e ar e t wo r ows of

SECTI ON 23 07 00 Page 36

i nsul at i on t hi ckness f or cal c i um si l i cat e and
mi ner al f i ber , del et e f i r st - r ow dat a and use onl y
second- r ow dat a i dent i f i ed wi t h an ast er i sk. For
ot her EFDs, del et e second- r ow dat a. Del et e dat a
f r om Hi gh Temper at ur e Wat er and Br i ne Syst ems. For
j obs l ocat ed at Cher r y Poi nt and Camp LeJeune Nor t h
Car ol i na, use f l exi bl e el ast omer i c or r i gi d cel l ul ar
phenol i c i nsul at i on on col d wat er pi pi ng. Pr ovi de
f l exi bl e el ast omer i c or cel l ul ar gl ass pr ef or med
pi pe i nsul at i on f or chi l l ed wat er pi pi ng and
chi l l ed- hot wat er pi pi ng.

For NAVFAC SE pr oj ect s, sel ect f i r st opt i on of
" Chi l l ed Wat er (Suppl y & Ret ur n) & Dual Temper at ur e
Pi pi ng, 4 degr ees C 39 degr ees F nomi nal " Ser vi ce.

For NAVFAC PAC pr oj ect s i n hi gh humi di t y (t r opi cal)
ar eas, del et e use of mi ner al f i ber on chi l l ed wat er ,
r ef r i ger ant sect i on, and ot her col d pi pi ng.

**

TABLE 2

Pi pi ng I nsul at i on Thi ckness (mmi nch)
For f l exi bl e cel l ul ar f oam t he t hi ckness shoul d be 13mm i nst ead of 15mm. Economi c

t hi ckness or pr event i on of condensat i on i s t he basi s of t hese t abl es. I f pr event i on
of condensat i on i s t he cr i t er i on, t he ambi ent t emper at ur e and r el at i ve humi di t y must

be st at ed. Do not use i nt egr al wi cki ng mat er i al i n Chi l l ed wat er appl i cat i ons
exposed t o out door ambi ent condi t i ons i n cl i mat i c zones 1 t hr ough 4.

Service

Material Tube And Pi pe Si ze (mm) (i nch)

<25<1 25-<40
1-<1.5

40-<100
1.5-<4

100-<200
4-<8

> or = 200>8

[Chi l l ed Wat er (Suppl y & Ret ur n, Dual Temper at ur e Pi pi ng, 4. 44 Degr ees C 40 Degr ees F
nominal)]

Cel l ul ar Gl ass 401.5 502 502 652.5 803

Mi ner al Fi ber wi t h Wi cki ng
Material

251 401.5 401.5 502 502

Fl exi bl e El ast omer i c Cel l ul ar 251 251 251 N/A N/A

[Chi l l ed Wat er (Suppl y & Ret ur n, Dual Temper at ur e Pi pi ng, 4. 44 Degr ees C 40 Degr ees F
nominal)]

Cel l ul ar Gl ass 401.5 401.5 401.5 401.5 502

Fl exi bl e El ast omer i c Cel l ul ar 251 251 251 N/A N/A

Mi ner al Fi ber wi t h Wi cki ng
Material

251 401.5 401.5 502 502

Heat i ng Hot Wat er Suppl y & Ret ur n, Heat ed Oi l (Max 121 C 250 F)

SECTI ON 23 07 00 Page 37

TABLE 2

Pi pi ng I nsul at i on Thi ckness (mmi nch)
For f l exi bl e cel l ul ar f oam t he t hi ckness shoul d be 13mm i nst ead of 15mm. Economi c

t hi ckness or pr event i on of condensat i on i s t he basi s of t hese t abl es. I f pr event i on
of condensat i on i s t he cr i t er i on, t he ambi ent t emper at ur e and r el at i ve humi di t y must

be st at ed. Do not use i nt egr al wi cki ng mat er i al i n Chi l l ed wat er appl i cat i ons
exposed t o out door ambi ent condi t i ons i n cl i mat i c zones 1 t hr ough 4.

Service

Material Tube And Pi pe Si ze (mm) (i nch)

<25<1 25-<40
1-<1.5

40-<100
1.5-<4

100-<200
4-<8

> or = 200>8

Mi ner al Fi ber 401.5 401.5 502 502 502

Cal ci um Si l i cat e 652.5 652.5 803 803 803

Cel l ul ar Gl ass 502 652.5 753 803 803

Perlite 652.5 652.5 803 803 803

Fl exi bl e El ast omer i c Cel l ul ar 251 251 251 N/A N/A

Col d Domest i c Wat er Pi pi ng, Makeup Wat er & Dr i nki ng Fount ai n Dr ai n Pi pi ng

Cel l ul ar Gl ass 401.5 401.5 401.5 401.5 401.5

Fl exi bl e El ast omer i c Cel l ul ar 251 251 251 N/A N/A

Hot Domest i c Wat er Suppl y & Reci r cul at i ng Pi pi ng (Max 93 C 200 F)

Mi ner al Fi ber 251 251 251 401.5 401.5

Cel l ul ar Gl ass 401.5 401.5 401.5 502 502

Fl exi bl e El ast omer i c Cel l ul ar 251 251 251 N/A N/A

Ref r i ger ant Suct i on Pi pi ng (1. 67 degr ees C35 degr ees F nomi nal)

Fl exi bl e El ast omer i c Cel l ul ar 251 251 251 N/A N/A

Cel l ul ar Gl ass 401.5 401.5 401.5 401.5 401.5

Compr essed Ai r Di schar ge, St eam and Condensat e Ret ur n (94 t o 121 Degr ees C201 t o 250
Degr ees F

Mi ner al Fi ber 401.5 401.5 502 502 502

401.5* 502* 652.5* 803* 903.5*

Cal ci um Si l i cat e 652.5 803 1004 1004 1154.5

SECTI ON 23 07 00 Page 38

TABLE 2

Pi pi ng I nsul at i on Thi ckness (mmi nch)
For f l exi bl e cel l ul ar f oam t he t hi ckness shoul d be 13mm i nst ead of 15mm. Economi c

t hi ckness or pr event i on of condensat i on i s t he basi s of t hese t abl es. I f pr event i on
of condensat i on i s t he cr i t er i on, t he ambi ent t emper at ur e and r el at i ve humi di t y must

be st at ed. Do not use i nt egr al wi cki ng mat er i al i n Chi l l ed wat er appl i cat i ons
exposed t o out door ambi ent condi t i ons i n cl i mat i c zones 1 t hr ough 4.

Service

Material Tube And Pi pe Si ze (mm) (i nch)

<25<1 25-<40
1-<1.5

40-<100
1.5-<4

100-<200
4-<8

> or = 200>8

Cel l ul ar Gl ass 502 652.5 803 803 803

Perlite 652.5 803 1004 1004 1154.5

Fl exi bl e El ast omer i c Cel l ul ar 251 251 251 N/A N/A

Exposed Lavat or y Dr ai ns, Exposed Domest i c Wat er Pi pi ng & Dr ai ns t o Ar eas f or
Handi capped Per sonnel

Fl exi bl e El ast omer i c Cel l ul ar 130.5 130.5 130.5 130.5 130.5

Hor i zont al Roof Dr ai n Leader s (I ncl udi ng Under si de of Roof Dr ai n Fi t t i ngs)

Cel l ul ar Gl ass 401.5 401.5 401.5 401.5 401.5

Fl exi bl e El ast omer i c Cel l ul ar 251 251 251 N/A N/A

Faced Phenol i c Foam 251 251 251 251 251

Condensat e Dr ai n Locat ed I nsi de Bui l di ng

Cel l ul ar Gl ass 401.5 401.5 401.5 401.5 401.5

Fl exi bl e El ast omer i c Cel l ul ar 251 251 251 N/A N/A

Medi um Temper at ur e Hot Wat er , St eam and Condensat e (122 t o 176 Degr ees C251 t o 350
Degr ees F)

Mi ner al Fi ber 401.5 803 803 1004 1004

652.5* 80* 903.5*

Cal ci um Si l i cat e 652.5 903.5 1154.5 1154.5 1255

Perlite 652.5 903.5 1154.5 1154.5 1255

Fl exi bl e El ast omer i c Cel l ul ar 251 251 251 N/A N/A

Hi gh Temper at ur e Hot Wat er & St eam (177 t o 371 Degr ees C351 t o 700 Degr ees F)

SECTI ON 23 07 00 Page 39

TABLE 2

Pi pi ng I nsul at i on Thi ckness (mmi nch)
For f l exi bl e cel l ul ar f oam t he t hi ckness shoul d be 13mm i nst ead of 15mm. Economi c

t hi ckness or pr event i on of condensat i on i s t he basi s of t hese t abl es. I f pr event i on
of condensat i on i s t he cr i t er i on, t he ambi ent t emper at ur e and r el at i ve humi di t y must

be st at ed. Do not use i nt egr al wi cki ng mat er i al i n Chi l l ed wat er appl i cat i ons
exposed t o out door ambi ent condi t i ons i n cl i mat i c zones 1 t hr ough 4.

Service

Material Tube And Pi pe Si ze (mm) (i nch)

<25<1 25-<40
1-<1.5

40-<100
1.5-<4

100-<200
4-<8

> or = 200>8

Mi ner al Fi ber 652.5 803 803 1004 1004

Cal ci um Si l i cat e 1004 1154.5 1506 1506 1506

Perlite 1004 1154.5 1506 1506 1506

Br i ne Syst ems Cr yogeni cs (- 34 t o - 18 Degr ees C- 30 t o 0 Degr ees F)

Cel l ul ar Gl ass 652.5 652.5 803 803 903.5

Fl exi bl e El ast omer i c Cel l ul ar 251 251 N/A N/A N/A

Br i ne Syst ems Cr yogeni cs (- 18 t o 1. 11 Degr ees C0 t o 34 Degr ees F)

Cel l ul ar Gl ass 502 502 502 652.5 803

Fl exi bl e El ast omer i c Cel l ul ar 251 251 251 N/A N/A

3. 2. 2 Abovegr ound Col d Pi pel i nes

**
NOTE: I nsul at i on may be omi t t ed on domest i c
col d- wat er pi pi ng and i nt er i or r oof dr ai ns wher e
condensat i on and f r eezi ng ar e not pr obl ems.
However , t he desi gner must mai nt ai n condi t i oned
space cont r ol under cool i ng condi t i ons - meet t he
ener gy budget , not al l ow condensat i on f or mat i on and
not al l ow f r eezi ng.

**

The f ol l owi ng col d pi pel i nes f or mi nus 34 t o pl us 16 degr ees C mi nus 30 t o
pl us 60 degr ees F, shal l be i nsul at ed i n accor dance wi t h Tabl e 2 except
t hose pi pi ng l i s t ed i n subpar agr aph Pi pe I nsul at i on i n PART 3 as t o be
omi t t ed. Thi s i ncl udes but i s not l i mi t ed t o t he f ol l owi ng:

a. Make- up wat er .

b. Hor i zont al and ver t i cal por t i ons of i nt er i or r oof dr ai ns.

c. Ref r i ger ant suct i on l i nes.

SECTI ON 23 07 00 Page 40

d. Chi l l ed wat er .

e. Dual t emper at ur e wat er , i . e. HVAC hot / chi l l ed wat er .

f . Ai r condi t i oner condensat e dr ai ns.

g. Br i ne syst em cr yogeni cs

h. Exposed l avat or y dr ai ns and domest i c wat er l i nes ser vi ng pl umbi ng
f i x t ur es f or handi cap per sons.

[i . Domest i c col d and chi l l ed dr i nki ng wat er .]

3. 2. 2. 1 I nsul at i on Mat er i al and Thi ckness

**
NOTE: Tabl e 1 i s not al l i ncl usi ve of ser vi ce
i nsul at i on r equi r ement s. Edi t , modi f y, and add t o
t he t abl es as r equi r ed f or your pr oj ect .
Consi der at i on may be gi ven t o i ncr easi ng or
decr easi ng t he t hi ckness of i nsul at i on r equi r ed i f ,
i n t he j udgment of t he desi gner , t he s i t uat i on
war r ant s. For exampl e, hot wat er pi pi ng i n
condi t i oned spaces may not r equi r e t he t abul at ed
t hi ckness; or ext r emel y col d syst ems i n a hi gh
humi di t y c l i mat e may r equi r e addi t i onal i nsul at i on.

The desi gner shoul d t ake i nt o consi der at i on t he dew
poi nt t emper at ur e of t he ar ea i n whi ch t he syst em i s
t o be bui l t . Thi s i s separ at e f r om t he desi gn dr y
bul b and desi gn wet bul b t emper at ur es, and shoul d
not be conf used wi t h t he i nf or mat i on pr ovi ded i n UFC
3- 400- 02. When account i ng f or t he dew poi nt f or
desi gn of t he i nsul at i on t hi ckness, consi der usi ng a
r el at i ve humi di t y r ange of 80 t o 90 per cent unl ess
you ar e i n unusual c i r cumst ances. I n ver y dr y
envi r onment s (Denver) consi der us i ng a r el at i ve
humi di t y l ess t han 80 per cent , and r emember t o meet
t he r equi r ement s of t he ener gy budget . I n l ower
humi di t y envi r onment s, use t he l ower end of t hi s
r ange out door s (80 t o 85 per cent) . I n hi gh humi di t y
envi r onment s use 90 per cent . I ndoor s, wher e t he
humi di t y i s t o be cont r ol l ed at 50 per cent , i t i s
mor e appr opr i at e t o desi gn t o 70 per cent .

ASHRAE 90. 1 i nsul at i on st andar d i s a r ef er ence t he
desi gner shoul d use t o i nt r oduce a di f f er ent
mat er i al , or ut i l i ze an exi st i ng mat er i al t ype f or
an appl i cat i on t hat i s not l i s t ed, or i s out s i de t he
t emper at ur e r ange l i s t ed i n Tabl e 2. Tabl e 2 may be
modi f i ed f or r egi ons t hat meet one of t he f ol l owi ng
condi t i ons f r om UFC 3- 410- 01 or UFC 3- 410- 02. A wet
bul b t emper at ur e of 19 degr ees C 67 degr ees F or
hi gher and t he out s i de desi gn r el at i ve humi di t y i s
50 per cent or hi gher (dew poi nt t emper at ur e gr eat er
t han 16 C 60 F) f or 3, 000 hour s or mor e. A wet bul b
t emper at ur e of 22. 8 degr ees C 73 degr ees F or hi gher
and t he out s i de desi gn r el at i ve humi di t y i s 50

SECTI ON 23 07 00 Page 41

per cent or hi gher (dew poi nt t emper at ur e gr eat er t han
 19 C 67 F) f or 1, 500 hour s or mor e. (Out si de
desi gn r el at i ve humi di t y based on t he 2. 5 per cent
dr y bul b and 5. 0 per cent wet bul b t emper at ur es.)
(Weat her dat a obt ai ned f r om UFC 3- 400- 02.)

 Fur t her r ef er ences f or r ecommended t hi ckness
i ncl udes t he I nt er nat i onal Mechani cal Code and
manuf act ur er s r ecommended t hi ckness t abl es. The
r ef r i ger ant suct i on pi pi ng t hi ckness was det er mi ned
f or 1 degr ee C 35 degr ees F ser vi ce and t he chi l l ed
wat er suppl y and r et ur n and dual t emper at ur e pi pi ng
t hi ckness was det er mi ned f or 4 degr ees C 40 degr ees F
 nomi nal ser vi ce t emper at ur e.

**

I nsul at i on t hi ckness f or col d pi pel i nes shal l be det er mi ned usi ng Tabl e 2.

3. 2. 2. 2 Fact or y or Fi el d appl i ed Jacket

**
NOTE: I n hi gh abuse ar eas such as j ani t or c l oset s
and t r af f i c ar eas i n equi pment r ooms and ki t chens,
al umi num j acket s wi l l be shown. Nor mal l y, pi pe
i nsul at i on t o t he 2 m 6 f oot l evel wi l l be pr ot ect ed
i n hi gh abuse ar eas. The desi gner wi l l speci f i cal l y
i ndi cat e what pi pes ar e t o be pr ovi ded wi t h al umi num
jackets.

**

I nsul at i on shal l be cover ed wi t h a f act or y appl i ed vapor r et ar der
j acket / vapor bar r i er or f i el d appl i ed seal wel ded PVC j acket or gr eat er
t han 3 pl y l ami nat ed sel f - adhesi ve (mi ni mum 0. 05 mm 2 mi l s adhesi ve, 0. 075
mm 3 mi l s embossed) vapor bar r i er / weat her pr oof i ng j acket - l ess t han 0. 0000
per meabi l i t y , st andar d gr ade, s l i ver , whi t e, bl ack and embossed f or use
wi t h Mi ner al Fi ber , Cel l ul ar Gl ass, and Phenol i c Foam I nsul at ed Pi pe.
I nsul at i on i nsi de t he bui l di ng, t o be pr ot ect ed wi t h an al umi num j acket or
gr eat er t han 3pl y vapor bar r i er / weat her pr oof i ng sel f - adhesi ve (mi ni mum 0. 05
mm 2 mi l s adhesi ve, 0. 075 mm 3 mi l s embossed) pr oduct , l ess t han 0. 0000
per meabi l i t y , st andar d gr ade, Embossed Si l ver , Whi t e & Bl ack, shal l have
t he i nsul at i on and vapor r et ar der j acket i nst al l ed as speci f i ed her ei n.
The al umi num j acket or gr eat er t han 3pl y vapor bar r i er / weat her pr oof i ng
sel f - adhesi ve (mi ni mum 0. 05 mm 2 mi l s adhesi ve, 0. 075 mm 3 mi l s embossed)
pr oduct , l ess t han 0. 0000 per meabi l i t y , st andar d gr ade, embossed si l ver ,
Whi t e & Bl ack, shal l be i nst al l ed as speci f i ed f or pi pi ng exposed t o
weat her , except seal i ng of t he l aps of t he al umi num j acket i s not
r equi r ed. I n hi gh abuse ar eas such as j ani t or c l oset s and t r af f i c ar eas i n
equi pment r ooms, k i t chens, and mechani cal r ooms, al umi num j acket s or
gr eat er t han 3pl y vapor bar r i er / weat her pr oof i ng sel f - adhesi ve (mi ni mum0. 05
mm 2 mi l s adhesi ve, 0. 075 mm 3 mi l s embossed) pr oduct , l ess t han 0. 0000
per meabi l i t y , st andar d gr ade, embossed si l ver , whi t e & bl ack, shal l be
pr ovi ded f or pi pe i nsul at i on t o t he 1. 8 m 6 f t l evel . Ot her ar eas t hat
speci f i cal l y r equi r e pr ot ect i on t o t he 1. 8 m 6 f t l evel ar e [_____] .

3. 2. 2. 3 I nst al l i ng I nsul at i on f or St r ai ght Runs Hot and Col d Pi pe

Appl y i nsul at i on t o t he pi pe wi t h t i ght but t j oi nt s. Seal al l but t ed
j oi nt s and ends wi t h j oi nt seal ant and seal wi t h a vapor r et ar der coat i ng,
gr eat er t han 3 pl y l ami nat e j acket - l ess t han 0. 0000 per m adhesi ve t ape or

SECTI ON 23 07 00 Page 42

PVDC adhesi ve t ape.

3. 2. 2. 3. 1 Longi t udi nal Laps of t he Jacket Mat er i al

Over l ap not l ess t han 38 mm 1- 1/ 2 i nches. Pr ovi de but t st r i ps 75 mm 3
i nches wi de f or c i r cumf er ent i al j oi nt s.

3. 2. 2. 3. 2 Laps and But t St r i ps

Secur e wi t h adhesi ve and st apl e on 100 mm 4 i nch cent er s i f not f act or y
sel f - seal i ng. I f s t apl es ar e used, seal i n accor dance wi t h par agr aph
STAPLES bel ow. Not e t hat st apl es ar e not r equi r ed wi t h cel l ul ar gl ass
systems.

3. 2. 2. 3. 3 Fact or y Sel f - Seal i ng Lap Syst ems

May be used when t he ambi ent t emper at ur e i s bet ween 4 and 50 degr ees C 40
and 120 degr ees F dur i ng i nst al l at i on. I nst al l t he l ap syst em i n
accor dance wi t h manuf act ur er ' s r ecommendat i ons. Use a st apl er onl y i f
speci f i cal l y r ecommended by t he manuf act ur er . Wher e gaps occur , r epl ace
t he sect i on or r epai r t he gap by appl y i ng adhesi ve under t he l ap and t hen
stapling.

3. 2. 2. 3. 4 Staples

Coat al l s t apl es, i ncl udi ng t hose used t o r epai r f act or y sel f - seal l ap
syst ems, wi t h a vapor r et ar der coat i ng or PVDC adhesi ve t ape or gr eat er
t han 3 pl y l ami nat e j acket - l ess t han 0. 0000 per m adhesi ve t ape. Coat al l
seams, except t hose on f act or y sel f - seal syst ems, wi t h vapor r et ar der
coat i ng or PVDC adhesi ve t ape or gr eat er t han 3 pl y l ami nat e j acket - l ess
t han 0. 0000 per m adhesi ve t ape.

3. 2. 2. 3. 5 Br eaks and Punct ur es i n t he Jacket Mat er i al

Pat ch by wr appi ng a st r i p of j acket mat er i al ar ound t he pi pe and secur e i t
wi t h adhesi ve, st apl e, and coat wi t h vapor r et ar der coat i ng or PVDC
adhesi ve t ape or gr eat er t han 3 pl y l ami nat e j acket - l ess t han 0. 0000 per m
adhesi ve t ape. Ext end t he pat ch not l ess t han 38 mm 1- 1/ 2 i nches past t he
break.

3. 2. 2. 3. 6 Penet r at i ons Such as Ther momet er s

Fi l l t he voi ds i n t he i nsul at i on and seal wi t h vapor r et ar der coat i ng or
PVDC adhesi ve t ape or gr eat er t han 3 pl y l ami nat e j acket - l ess t han 0. 0000
per m adhesi ve t ape.

3. 2. 2. 3. 7 Fl exi bl e El ast omer i c Cel l ul ar Pi pe I nsul at i on

I nst al l by s l i t t i ng t he t ubul ar sect i ons and appl y i ng t hem ont o t he pi pi ng
or t ubi ng. Al t er nat el y, whenever possi bl e s l i de un- sl i t sect i ons over t he
open ends of pi pi ng or t ubi ng. Secur e al l seams and but t j oi nt s and seal
wi t h adhesi ve. When usi ng sel f seal pr oduct s onl y t he but t j oi nt s shal l be
secur ed wi t h adhesi ve. Push i nsul at i on on t he pi pe, never pul l ed.
St r et chi ng of i nsul at i on may r esul t i n open seams and j oi nt s. Cl ean cut
al l edges. Rough or j agged edges of t he i nsul at i on ar e not be per mi t t ed.
Use pr oper t ool s such as shar p kni ves. Do not st r et ch Gr ade 1, Type I I
sheet i nsul at i on ar ound t he pi pe when used on pi pe l ar ger t han 150 mm 6
i nches. On pi pes l ar ger t han 300 mm 12 i nches, adher e sheet i nsul at i on
di r ect l y t o t he pi pe on t he l ower 1/ 3 of t he pi pe.

SECTI ON 23 07 00 Page 43

3. 2. 2. 4 I nsul at i on f or Fi t t i ngs and Accessor i es

a. Pi pe i nsul at i on shal l be t i ght l y but t ed t o t he i nsul at i on of t he
f i t t i ngs and accessor i es. The but t ed j oi nt s and ends shal l be seal ed
wi t h j oi nt seal ant and seal ed wi t h a vapor r et ar der coat i ng or PVDC
adhesi ve t ape or gr eat er t han 3 pl y l ami nat e j acket - l ess t han 0. 0000
per m adhesi ve t ape.

b. Pr ecut or pr ef or med i nsul at i on shal l be pl aced ar ound al l f i t t i ngs and
accessor i es and shal l conf or m t o MI CA pl at es except as modi f i ed
her ei n: 5 f or anchor s; 10, 11, and 13 f or f i t t i ngs; 14 f or val ves; and
17 f or f l anges and uni ons. I nsul at i on shal l be t he same i nsul at i on as
t he pi pe i nsul at i on, i ncl udi ng same densi t y, t hi ckness, and t her mal
conduct i v i t y. Wher e pr ecut / pr ef or med i s unavai l abl e, r i gi d pr ef or med
pi pe i nsul at i on sect i ons may be segment ed i nt o t he shape r equi r ed.
I nsul at i on of t he same t hi ckness and conduct i v i t y as t he adj oi ni ng pi pe
i nsul at i on shal l be used. I f nest i ng s i ze i nsul at i on i s used, t he
i nsul at i on shal l be over l apped 50 mm 2 i nches or one pi pe di amet er .
El bows i nsul at ed usi ng segment s shal l conf or m t o MI CA Tabl es 12. 20
" Mi t er ed I nsul at i on El bow' . Submi t a bookl et cont ai ni ng compl et ed
MI CA I nsul at i on St ds pl at es det ai l i ng each i nsul at i ng syst em f or each
pipe, duct, or equi pment i nsul at i ng syst em, af t er appr oval of mat er i al s
and pr i or t o appl y i ng i nsul at i on.

(1) The MI CA pl at es shal l det ai l t he mat er i al s t o be i nst al l ed and
t he speci f i c i nsul at i on appl i cat i on. Submi t al l MI CA pl at es
r equi r ed showi ng t he ent i r e i nsul at i ng syst em, i nc l udi ng pl at es
r equi r ed t o show i nsul at i on penet r at i ons, vessel bot t om and t op
heads, l egs, and ski r t i nsul at i on as appl i cabl e. The MI CA pl at es
shal l pr esent al l var i at i ons of i nsul at i on syst ems i ncl udi ng
l ocat i ons, mat er i al s, vapor pr oof i ng, j acket s and i nsul at i on
accessories.

(2) I f t he Cont r act or el ect s t o submi t det ai l ed dr awi ngs i nst ead of
edi t ed MI CA Pl at es, t he det ai l dr awi ngs shal l be t echni cal l y
equi val ent t o t he edi t ed MI CA Pl at e submi t t al .

c. Upon compl et i on of i nsul at i on i nst al l at i on on f l anges, uni ons, val ves,
anchor s, f i t t i ngs and accessor i es, t er mi nat i ons, seams, j oi nt s and
i nsul at i on not pr ot ect ed by f act or y vapor r et ar der j acket s or PVC
f i t t i ng cover s shal l be pr ot ect ed wi t h PVDC or gr eat er t han 3 pl y
l ami nat e j acket - l ess t han 0. 0000 per m adhesi ve t ape or t wo coat s of
vapor r et ar der coat i ng wi t h a mi ni mum t ot al t hi ckness of 2 mm 1/ 16 i nch,
appl i ed wi t h gl ass t ape embedded bet ween coat s. Tape seams shal l
over l ap 25 mm 1 i nch. The coat i ng shal l ext end out ont o t he adj oi ni ng
pi pe i nsul at i on 50 mm 2 i nches. Fabr i cat ed i nsul at i on wi t h a f act or y
vapor r et ar der j acket shal l be pr ot ect ed wi t h ei t her gr eat er t han 3 pl y
l ami nat e j acket - l ess t han 0. 0000 per m adhesi ve t ape, st andar d gr ade,
s i l ver , whi t e, bl ack and embossed or PVDC adhesi ve t ape or t wo coat s of
vapor r et ar der coat i ng wi t h a mi ni mum t hi ckness of 2 mm 1/ 16 i nch and
wi t h a 50 mm 2 i nch wi de gl ass t ape embedded bet ween coat s. Wher e
f i t t i ng i nsul at i on but t s t o pi pe i nsul at i on, t he j oi nt s shal l be seal ed
wi t h a vapor r et ar der coat i ng and a 100 mm 4 i nch wi de ASJ t ape whi ch
mat ches t he j acket of t he pi pe i nsul at i on.

d. Anchor s at t ached di r ect l y t o t he pi pe shal l be i nsul at ed f or a
suf f i c i ent di st ance t o pr event condensat i on but not l ess t han 150 mm 6
i nches f r om t he i nsul at i on sur f ace.

SECTI ON 23 07 00 Page 44

e. I nsul at i on shal l be mar ked showi ng t he l ocat i on of uni ons, st r ai ner s,
and check val ves.

3. 2. 2. 5 Opt i onal PVC Fi t t i ng Cover s

At t he opt i on of t he Cont r act or , pr emol ded, one or t wo pi ece PVC f i t t i ng
cover s may be used i n l i eu of t he vapor r et ar der and embedded gl ass t ape.
Fact or y pr ecut or pr emol ded i nsul at i on segment s shal l be used under t he
f i t t i ng cover s f or el bows. I nsul at i on segment s shal l be t he same
i nsul at i on as t he pi pe i nsul at i on i ncl udi ng same densi t y, t hi ckness, and
t her mal conduct i v i t y. The cover s shal l be secur ed by PVC vapor r et ar der
t ape, adhesi ve, seal wel di ng or wi t h t acks made f or secur i ng PVC cover s.
Seams i n t he cover , and t acks and l aps t o adj oi ni ng pi pe i nsul at i on j acket ,
shal l be seal ed wi t h vapor r et ar der t ape t o ensur e t hat t he assembl y has a
cont i nuous vapor seal .

3. 2. 3 Abovegr ound Hot Pi pel i nes

3. 2. 3. 1 Gener al Requi r ement s

Al l hot pi pe l i nes above 16 degr ees C 60 degr ees F, except t hose pi pi ng
l i s t ed i n subpar agr aph Pi pe I nsul at i on i n PART 3 as t o be omi t t ed, shal l be
i nsul at ed i n accor dance wi t h Tabl e 2. Thi s i ncl udes but i s not l i mi t ed t o
t he f ol l owi ng:

a. Domest i c hot wat er suppl y & r e- c i r cul at i ng syst em.

b. St eam.

c. Condensat e & compr essed ai r di schar ge.

d. Hot wat er heat i ng.

e. Heat ed oi l .

f . Wat er def r ost l i nes i n r ef r i ger at ed r ooms.

I nsul at i on shal l be cover ed, i n accor dance wi t h manuf act ur er ' s
r ecommendat i ons, wi t h a f act or y appl i ed Type I j acket or f i el d appl i ed
al umi num wher e r equi r ed or seal wel ded PVC.

3. 2. 3. 2 I nsul at i on f or Fi t t i ngs and Accessor i es

Pi pe i nsul at i on shal l be t i ght l y but t ed t o t he i nsul at i on of t he f i t t i ngs
and accessor i es. The but t ed j oi nt s and ends shal l be seal ed wi t h j oi nt
seal ant . I nsul at i on shal l be mar ked showi ng t he l ocat i on of uni ons,
st r ai ner s, check val ves and ot her component s t hat woul d ot her wi se be hi dden
f r om vi ew by t he i nsul at i on.

3. 2. 3. 2. 1 Pr ecut or Pr ef or med

Pl ace pr ecut or pr ef or med i nsul at i on ar ound al l f i t t i ngs and accessor i es.
I nsul at i on shal l be t he same i nsul at i on as t he pi pe i nsul at i on, i nc l udi ng
same densi t y, t hi ckness, and t her mal conduct i v i t y.

3. 2. 3. 2. 2 Ri gi d Pr ef or med

Wher e pr ecut / pr ef or med i s unavai l abl e, r i gi d pr ef or med pi pe i nsul at i on

SECTI ON 23 07 00 Page 45

sect i ons may be segment ed i nt o t he shape r equi r ed. I nsul at i on of t he same
t hi ckness and conduct i v i t y as t he adj oi ni ng pi pe i nsul at i on shal l be used.
I f nest i ng s i ze i nsul at i on i s used, t he i nsul at i on shal l be over l apped 50 mm
 2 i nches or one pi pe di amet er . El bows i nsul at ed usi ng segment s shal l
conf or m t o MI CA Tabl es 12. 20 " Mi t er ed I nsul at i on El bow" .

3. 2. 4 Pi pi ng Exposed t o Weat her

Pi pi ng exposed t o weat her shal l be i nsul at ed and j acket ed as speci f i ed f or
t he appl i cabl e ser vi ce i nsi de t he bui l di ng. Af t er t hi s pr ocedur e, a
l ami nat ed sel f - adhesi ve (mi ni mum 0. 05 mm 2 mi l s adhesi ve, 0. 075 mm 3 mi l s
embossed) vapor bar r i er / weat her pr oof i ng j acket - l ess t han 0. 0000
per meabi l i t y (gr eat er t han 3 pl y, st andar d gr ade, s i l ver , whi t e, bl ack and
embossed al umi num j acket or PVC j acket shal l be appl i ed. PVC j acket i ng
r equi r es no f act or y- appl i ed j acket beneat h i t , however an al l ser vi ce
j acket shal l be appl i ed i f f act or y appl i ed j acket i ng i s not f ur ni shed.
Fl exi bl e el ast omer i c cel l ul ar i nsul at i on exposed t o weat her shal l be
t r eat ed i n accor dance wi t h par agr aph I NSTALLATI ON OF FLEXI BLE ELASTOMERI C
CELLULAR I NSULATI ON i n PART 3.

3. 2. 4. 1 Al umi num Jacket

The j acket f or hot pi pi ng may be f act or y appl i ed. The j acket shal l over l ap
not l ess t han 50 mm 2 i nches at l ongi t udi nal and c i r cumf er ent i al j oi nt s and
shal l be secur ed wi t h bands at not mor e t han 300 mm 12 i nch cent er s.
Longi t udi nal j oi nt s shal l be over l apped down t o shed wat er and l ocat ed at 4
or 8 o' c l ock posi t i ons. Joi nt s on pi pi ng 16 degr ees C 60 degr ees F and
bel ow shal l be seal ed wi t h met al j acket i ng/ f l ashi ng seal ant whi l e
over l appi ng t o pr event moi st ur e penet r at i on. Wher e j acket i ng on pi pi ng 16
degr ees C 60 degr ees F and bel ow abut s an un- i nsul at ed sur f ace, j oi nt s
shal l be caul ked t o pr event moi st ur e penet r at i on. Joi nt s on pi pi ng above
16 degr ees C 60 degr ees F shal l be seal ed wi t h a moi st ur e r et ar der .

3. 2. 4. 2 I nsul at i on f or Fi t t i ngs

Fl anges, uni ons, val ves, f i t t i ngs, and accessor i es shal l be i nsul at ed and
f i ni shed as speci f i ed f or t he appl i cabl e ser vi ce. Two coat s of br eat her
emul si on t ype weat her pr oof mast i c (i mper meabl e t o wat er , per meabl e t o ai r)
r ecommended by t he i nsul at i on manuf act ur er shal l be appl i ed wi t h gl ass t ape
embedded bet ween coat s. Tape over l aps shal l be not l ess t han 25 mm 1 i nch
and t he adj oi ni ng al umi num j acket not l ess t han 50 mm 2 i nches. Fact or y
pr ef or med al umi num j acket s may be used i n l i eu of t he above. Mol ded PVC
f i t t i ng cover s shal l be pr ovi ded when PVC j acket s ar e used f or st r ai ght
r uns of pi pe. PVC f i t t i ng cover s shal l have adhesi ve wel ded j oi nt s and
shal l be weat her pr oof l ami nat ed sel f - adhesi ve (mi ni mum 0. 05 mm 2 mi l s
adhesi ve, 0. 075 mm 3 mi l s embossed) vapor bar r i er / weat her pr oof i ng j acket -
l ess t han 0. 0000 per meabi l i t y , (gr eat er t han 3 pl y, st andar d gr ade, s i l ver ,
whi t e, bl ack and embossed, and UV r esi st ant .

3. 2. 4. 3 PVC Jacket

PVC j acket shal l be ul t r avi ol et r esi st ant and adhesi ve wel ded weat her t i ght
wi t h manuf act ur er ' s r ecommended adhesi ve. I nst al l at i on shal l i ncl ude
pr ovi s i on f or t her mal expansi on.

3. 2. 5 Bel ow Gr ound Pi pe I nsul at i on

**
NOTE: Wher e s i gni f i cant amount s (appr oxi mat el y 8

SECTI ON 23 07 00 Page 46

met er s 25 f eet) of bel ow gr ade pi pi ng i s t o be
i nsul at ed, a separ at e speci f i cat i on sect i on wi l l be
devel oped t o al l ow f act or y pr e- i nsul at ed syst ems as
an al t er nat e t o f i el d appl i ed syst ems. Por t i ons of
t he under gr ound pi pi ng t hat ar e t o be i nsul at ed
usi ng t hi s par agr aph wi l l be i ndi cat ed on t he
drawings.

**

Bel ow gr ound pi pes shal l be i nsul at ed i n accor dance wi t h Tabl e 2, except as
pr ecl uded i n subpar agr aph Pi pe I nsul at i on i n PART 3. Thi s i ncl udes, but i s
not l i mi t ed t o t he f ol l owi ng:

a. Heat ed oi l .

b. Domest i c hot wat er .

c. Heat i ng hot wat er .

d. Dual t emper at ur e wat er .

e. St eam.

f . Condensat e.

3. 2. 5. 1 Type of I nsul at i on

Bel ow gr ound pi pe shal l be i nsul at ed wi t h Cel l ul ar Gl ass i nsul at i on, i n
accor dance wi t h manuf act ur er ' s i nst r uct i ons f or appl i cat i on wi t h t hi ckness
as det er mi ned f r om Tabl e 2 (whi chever i s t he most r est r i c t i ve) .

3. 2. 5. 2 I nst al l at i on of Bel ow gr ound Pi pe I nsul at i on

a. Bor e sur f aces of t he i nsul at i on shal l be coat ed wi t h a t hi n coat of
gypsum cement of a t ype r ecommended by t he i nsul at i on manuf act ur er .
Coat i ng t hi ckness shal l be suf f i c i ent t o f i l l sur f ace cel l s of
i nsul at i on. Mast i c t ype mat er i al s shal l not be used f or t hi s coat i ng.
Not e t hat unl ess t hi s i s f or a cycl i c appl i cat i on (i . e. , one t hat
f l uct uat es bet ween hi gh and l ow t emper at ur e on a dai l y pr ocess basi s)
t her e i s no need t o bor e coat t he mat er i al .

b. St ai nl ess st eel bands, 19 mm 3/ 4 i nch wi de by 0. 508 mm 0. 020 i nch t hi ck
shal l be used t o secur e i nsul at i on i n pl ace. A mi ni mum of t wo bands
per sect i on of i nsul at i on shal l be appl i ed. As an al t er nat e,
f i ber gl ass r ei nf or ced t ape may be used t o secur e i nsul at i on on pi pi ng
up t o 300 mm 12 i nches i n di amet er . A mi ni mum of t wo bands per sect i on
of i nsul at i on shal l be appl i ed.

c. I nsul at i on shal l t er mi nat e at anchor bl ocks but shal l be cont i nuous
t hr ough sl eeves and manhol es.

d. At poi nt of ent r y t o bui l di ngs, under gr ound i nsul at i on shal l be
t er mi nat ed 50 mm 2 i nches i nsi de t he wal l or f l oor , shal l but t t i ght l y
agai nst t he abovegr ound i nsul at i on and t he but t j oi nt shal l be seal ed
wi t h hi gh t emper at ur e s i l i cone seal ant and cover ed wi t h f i br ous gl ass
tape.

e. Pr ovi s i on f or expansi on and cont r act i on of t he i nsul at i on syst em shal l
be made i n accor dance wi t h t he i nsul at i on manuf act ur er ' s

SECTI ON 23 07 00 Page 47

recommendations.

f . Fl anges, coupl i ngs, val ves, and f i t t i ngs shal l be i nsul at ed wi t h
f act or y pr e- mol ded, pr ef abr i cat ed, or f i el d- f abr i cat ed sect i ons of
i nsul at i on of t he same mat er i al and t hi ckness as t he adj oi ni ng pi pe
i nsul at i on. I nsul at i on sect i ons shal l be secur ed as r ecommended by t he
manufacturer.

g. I nsul at i on, i ncl udi ng f i t t i ngs, shal l be f i ni shed wi t h t hr ee coat s of
asphal t i c mast i c , wi t h 6 by 5. 5 mesh synt het i c r ei nf or c i ng f abr i c
embedded bet ween coat s. Fabr i c shal l be over l apped a mi ni mum of 50 mm
2 i nches at j oi nt s. Tot al f i l m t hi ckness shal l be a mi ni mum of 4. 7 mm
3/ 16 i nch. As an al t er nat e, a pr ef abr i cat ed bi t umi nous l ami nat ed
j acket , r ei nf or ced wi t h i nt er nal r ei nf or cement mesh, shal l be appl i ed
t o t he i nsul at i on. Jacket i ng mat er i al and appl i cat i on pr ocedur es shal l
mat ch manuf act ur er ' s wr i t t en i nst r uct i ons. Vapor bar r i er - l ess t han
0. 0000 per meabi l i t y sel f adhesi ve (mi ni mum 0. 05 mm 2 mi l s adhesi ve,
0. 075 mm 3 mi l s embossed) j acket gr eat er t han 3 pl y, st andar d gr ade,
s i l ver , whi t e, bl ack and embossed or gr eat er t han 8 pl y (mi ni mum 0. 072
2. 9 mi l s adhesi ve) , heavy dut y, whi t e or nat ur al) . Appl i cat i on
pr ocedur es shal l mat ch t he manuf act ur er ' s wr i t t en i nst r uct i ons.

h. At t er mi nat i on poi nt s, ot her t han bui l di ng ent r ances, t he mast i c and
cl ot h or t ape shal l cover t he ends of i nsul at i on and ext end 50 mm 2
i nches al ong t he bar e pi pe.

3. 3 DUCT I NSULATI ON SYSTEMS I NSTALLATI ON

**
NOTE: I nsul at i on may be omi t t ed on heat i ng duct i n
heat ed spaces. Desi gner wi l l det er mi ne i f
i nt er nal l y l i ned duct s ar e compar abl e i n i nsul at i ng
val ue t o t hose unl i ned duct s t o be i nsul at ed. I f
not , f i el d i nsul at i on wi l l be added.

The desi gner must mai nt ai n condi t i oned space cont r ol
under cool i ng and heat i ng condi t i ons - meet t he
ener gy budget , and not al l ow condensat i on
f or mat i on. The f ol l owi ng do not r equi r e
i nsul at i on: f act or y f abr i cat ed doubl e wal l
i nt er nal l y i nsul at ed duct , gl ass f i ber duct ,
s i t e- er ect ed ai r condi t i oni ng casi ngs and pl enums
const r uct ed of f act or y- i nsul at ed sheet met al panel s,
duct s i nt er nal l y l i ned wi t h i nsul at i on or sound
absor bi ng mat er i al , unl ess i ndi cat ed ot her wi se,
r et ur n duct s i n cei l i ng spaces or as i ndi cat ed,
suppl y duct s i n cei l i ng spaces whi ch ar e used as
r et ur n ai r pl enums (or as i ndi cat ed) , f act or y
pr e- i nsul at ed f l exi bl e duct s, duct s wi t hi n HVAC
equi pment , exhaust ai r duct s unl ess not ed, and duct
por t i ons i nsi de wal l s or f l oor - cei l i ng space i n
whi ch bot h s i des of t he space ar e exposed t o
condi t i oned ai r and t he space i s not vent ed or
exposed t o uncondi t i oned ai r .

Cei l i ng spaces shal l be def i ned as t hose spaces
bet ween t he cei l i ng and bot t om of f l oor deck or r oof
deck i nsi de t he ai r - condi t i oned space i nsul at ed
envel ope, and cei l i ngs t hat f or m pl enums.

SECTI ON 23 07 00 Page 48

ASHRAE 90. 2 i s f or l ow- r i se r esi dent i al bui l di ng.
ASHRAE 90. 1 i s f or al l bui l di ngs except l ow- r i se
r esi dent i al bui l di ngs. Low- r i se bui l di ng has one or
t wo st or i es wi t hout el evat or s. Hi gh- r i se bui l di ng
has mul t i s t or y wi t h el evat or s.

**

I nst al l duct i nsul at i on syst ems i n accor dance wi t h t he appr oved
MI CA I nsul at i on St ds pl at es as suppl ement ed by t he manuf act ur er ' s publ i shed
i nst al l at i on i nst r uct i ons. Duct i nsul at i on mi ni mum t hi ckness and
i nsul at i on l evel must be as l i s t ed i n Tabl e 3 and must meet or exceed t he
r equi r ement s of [ASHRAE 90. 1 - SI][ASHRAE 90. 2].

Except f or oven hood exhaust duct i nsul at i on, cor ner angl es shal l be
i nst al l ed on ext er nal cor ner s of i nsul at i on on duct wor k i n exposed f i ni shed
spaces bef or e cover i ng wi t h j acket . [Duct i nsul at i on shal l be omi t t ed on
exposed suppl y and r et ur n duct s i n ai r condi t i oned spaces [wher e t he
di f f er ence bet ween suppl y ai r t emper at ur e and r oom ai r t emper at ur e i s l ess
t han 9 degr ees C 15 degr ees F] unl ess ot her wi se shown.] Ai r condi t i oned
spaces shal l be def i ned as t hose spaces di r ect l y suppl i ed wi t h cool ed
condi t i oned ai r (or pr ovi ded wi t h a cool i ng devi ce such as a f an- coi l uni t)
and heat ed condi t i oned ai r (or pr ovi ded wi t h a heat i ng devi ce such as a
uni t heat er , r adi at or or convect or) .

3. 3. 1 Duct I nsul at i on Mi ni mum Thi ckness

**
NOTE: The f ol l owi ng t abl es ar e adapt ed f r om ASHRAE
90. 1. They may be used t o modi f y t he t hi cknesses
l i s t ed i n Tabl e 3. The t hi cknesses l i s t ed ar e
r ecommended, and may be changed at t he di scr et i on of
t he desi gner . Duct i nsul at i on t hi cknesses must meet
or exceed t he r equi r ement s of ASHRAE 90. 2 f or
l ow- r i se r esi dent i al bui l di ngs, and ASHRAE 90. 1 f or
al l ot her bui l di ngs except l ow- r i se r esi dent i al .

Use Tabl e 6. 8. 2A and Tabl e 6. 8. 2B i n ASHRAE 90. 1 f or
mi ni mum r equi r ed i nsul at i on t hi ckness f or bui l di ngs
ot her t han l ow- r i se r esi dent i al . For l ow- r i se
r esi dent i al bui l di ngs use mi ni mum duct i nsul at i on
r equi r ement s i nc l uded i n ASHRAE 90. 2

Tabl e 3

Mi ni mum Duct I nsul at i on

Cooling Heating

Duct Locat i on Annual Cool i ng
Degr ee Days Base

 18 C 65 F

Insulation
R- Val ue (sm K) / W

 (h sf F) / Bt u

Annual Heat i ng
Degr ee Days Base

 18 C 65 F

Insulation
R- Val ue (sm K) / W

 (h sf F) / Bt u

SECTI ON 23 07 00 Page 49

Tabl e 3

Mi ni mum Duct I nsul at i on

Cooling Heating

Ext er i or of
Building

<260 500 0. 58 3. 3 <816 1500 0. 58 3. 3

260 - 621500 -
1150

0. 88 5. 0 816 - 24821500
- 4500

0. 88 5. 0

622 - 10931151
- 2000

1. 14 6. 5 2483 - 41494501
- 7500

1. 14 6. 5

>10932000 1. 41 8. 0 >41497500 1. 41 8. 0

Temperature
Difference

Insulation
R- Val ue (sm K) / W

 (h sf F) / Bt u

Temperature
Difference

Insulation
R- Val ue (sm K) / W

 (h sf F) / Bt u

I nsi de bui l di ng
envel ope or i n
unconditioned
spaces

<815 None r equi r ed <815 None r equi r ed

8 <TD <2215 <TD
<40

0. 58 3. 3 8 <TD <2215 <TD
<40

0. 58 3. 3

22 <TD40 <TD 0. 88 5. 0 22 <TD40 <TD 0. 88 5. 0

These R- val ues do not i ncl ude t he f i l m r esi st ances. The r equi r ed mi ni mum
t hi cknesses do not consi der wat er vapor t r ansmi ssi on and condensat i on.
Addi t i onal i nsul at i on, vapor r et ar der s, or bot h, may be r equi r ed t o l i mi t vapor
t r ansmi ssi on and condensat i on. Wher e duct s ar e desi gned t o convey bot h heat ed
and cool ed ai r , duct i nsul at i on shal l be as r equi r ed by t he most r est r i ct i ve
condi t i on. Wher e ext er i or wal l s ar e used as pl enum wal l s, wal l i nsul at i on shal l
be a r equi r ed by t he most r est r i ct i ve condi t i on of t hi s sect i on or t he i nsul at i on
f or t he bui l di ng envel ope. Cool i ng duct s ar e t hose desi gned t o convey
mechani cal l y cool ed ai r or r et ur n duct s i n such syst ems. Heat i ng duct s ar e t hose
desi gned t o convey mechani cal l y heat ed ai r or r et ur n duct s i n such syst ems.
Ther mal r esi st ance wi l l be measur ed i n accor dance wi t h ASTM C518 at a mean
t emper at ur e of 24 degr ees C 75 degr ees F. The Temper at ur e di f f er ence i s at
desi gn condi t i ons bet ween t he space wi t hi n whi ch t he duct i s l ocat ed and t he
desi gn ai r t emper at ur e i n t he duct . Resi st ance f or r unout s t o t er mi nal devi ces
l ess t han 3 m 10 f eet i n l engt h need not exceed 0. 58 (sm K) / W 3. 3 (h sf F) / Bt u.
Uncondi t i oned spaces i ncl ude cr awl spaces and at t i cs.

**

Duct i nsul at i on mi ni mum t hi ckness i n accor dance wi t h Tabl e 4.

SECTI ON 23 07 00 Page 50

Tabl e 4 - Mi ni mum Duct I nsul at i on (mm) (i nches)

Col d Ai r Duct s 50 2. 0

Rel i ef Duct s 40 1. 5

Fr esh Ai r I nt ake Duct s 40 1. 5

War m Ai r Duct s 50 2. 0

Rel i ef Duct s 40 1. 5

Fr esh Ai r I nt ake Duct s 40 1. 5

3. 3. 2 I nsul at i on and Vapor Ret ar der / Vapor Bar r i er f or Col d Ai r Duct

**
NOTE: Col d ai r duct s needi ng i nsul at i on ar e duct s
t hat handl e ai r at or bel ow 16 degr ees C 60 degr ees F.
Mi x i ng boxes, r el i ef ai r duct s, and f i l t er boxes
shoul d not be i nsul at ed unl ess condensat i on i s a
pr obl em. I nsul at i on may be omi t t ed on t hat por t i on
of r et ur n ai r duct s i nst al l ed i n t he cei l i ng spaces
wher e condensat i on i s not a pr obl em, and on t hat
por t i on of suppl y duct s i nst al l ed i n cei l i ng spaces
used as a r et ur n ai r pl enum wher e condensat i on i s
not a pr obl em. The desi gner i s r equi r ed t o pr ovi de
cal cul at i ons t o pr ove, i f i nsul at i on i s not pr ovi ded
f or duct s or equi pment , t he space wi l l be pr oper l y
cool ed and condensat i on wi l l not f or m on duct wor k or
equi pment . For duct s t o be used f or bot h heat i ng
and cool i ng, t he r equi r ement s f or col d duct s wi l l
govern.

**

I nsul at i on and vapor r et ar der / vapor bar r i er shal l be pr ovi ded f or t he
f ol l owi ng col d ai r duct s and associ at ed equi pment .

a. Suppl y duct s.

b. Ret ur n ai r duct s.

c. Rel i ef duct s.

d. Fl exi bl e r un- out s (f i el d- i nsul at ed) .

e. Pl enums.

f . Duct - mount ed coi l casi ngs.

g. Coi l header s and r et ur n bends.

h. Coi l casi ngs.

i . Fr esh ai r i nt ake duct s.

j . Fi l t er boxes.

k. Mi x i ng boxes (f i el d- i nsul at ed) .

SECTI ON 23 07 00 Page 51

l . Suppl y f ans (f i el d- i nsul at ed) .

m. Si t e- er ect ed ai r condi t i oner casi ngs.

n. Duct s exposed t o weat her .

o. Combust i on ai r i nt ake duct s.

I nsul at i on f or r ect angul ar duct s shal l be f l exi bl e t ype wher e conceal ed,
mi ni mum densi t y 12 kg/ cubi c m 3/ 4 pcf , and r i gi d t ype wher e exposed,
mi ni mum densi t y 48 kg/ cubi c m 3 pcf . I nsul at i on f or bot h conceal ed or
exposed r ound/ oval duct s shal l be f l exi bl e t ype, mi ni mum densi t y 12
kg/ cubi c m 3/ 4 pcf or a semi r i gi d boar d, mi ni mum densi t y 48 kg/ cubi c m 3
pcf , f or med or f abr i cat ed t o a t i ght f i t , edges bevel ed and j oi nt s t i ght l y
but t ed and st agger ed. I nsul at i on f or al l exposed duct s shal l be pr ovi ded
wi t h ei t her a whi t e, pai nt - abl e, f act or y- appl i ed Type I j acket or a f i el d
appl i ed vapor r et ar der / vapor bar r i er j acket coat i ng f i ni sh as speci f i ed,
t he t ot al f i el d appl i ed dr y f i l m t hi ckness shal l be appr oxi mat el y 2 mm 1/ 16
i nch. I nsul at i on on al l conceal ed duct shal l be pr ovi ded wi t h a
f act or y- appl i ed Type I or I I vapor r et ar der / vapor bar r i er j acket . Duct
i nsul at i on shal l be cont i nuous t hr ough sl eeves and pr epar ed openi ngs except
f i r ewal l penet r at i ons. Duct i nsul at i on t er mi nat i ng at f i r e damper s, shal l
be cont i nuous over t he damper col l ar and r et ai ni ng angl e of f i r e damper s,
whi ch ar e exposed t o uncondi t i oned ai r and whi ch may be pr one t o condensat e
f or mat i on. Duct i nsul at i on and vapor r et ar der / vapor bar r i er shal l cover
t he col l ar , neck, and any un- i nsul at ed sur f aces of di f f user s, r egi st er s and
gr i l l s . Vapor r et ar der / vapor bar r i er mat er i al s shal l be appl i ed t o f or m a
compl et e unbr oken vapor seal over t he i nsul at i on. Sheet Met al Duct shal l
be seal ed i n accor dance wi t h Sect i on 23 00 00 AI R SUPPLY, DI STRI BUTI ON,
VENTI LATI ON, AND EXHAUST SYSTEM.

3. 3. 2. 1 I nst al l at i on on Conceal ed Duct

a. For r ect angul ar , oval or r ound duct s, f l exi bl e i nsul at i on shal l be
at t ached by appl y i ng adhesi ve ar ound t he ent i r e per i met er of t he duct i n
 150 mm 6 i nch wi de st r i ps on 300 mm 12 i nch cent er s.

b. For r ect angul ar and oval duct s, 600 mm 24 i nches and l ar ger i nsul at i on
shal l be addi t i onal l y secur ed t o bot t om of duct s by t he use of
mechani cal f ast ener s. Fast ener s shal l be spaced on 400 mm 16 i nch
cent er s and not mor e t han 400 mm 16 i nches f r om duct cor ner s.

c. For r ect angul ar , oval and r ound duct s, mechani cal f ast ener s shal l be
pr ovi ded on s i des of duct r i ser s f or al l duct s i zes. Fast ener s shal l
be spaced on 400 mm 16 i nch cent er s and not mor e t han 400 mm 16 i nches
f r om duct cor ner s.

d. I nsul at i on shal l be i mpal ed on t he mechani cal f ast ener s (sel f s t i ck
pi ns) wher e used and shal l be pr essed t hor oughl y i nt o t he adhesi ve.
Car e shal l be t aken t o ensur e vapor r et ar der / vapor bar r i er j acket
j oi nt s over l ap 50 mm 2 i nches. The i nsul at i on shal l not be compr essed
t o a t hi ckness l ess t han t hat speci f i ed. I nsul at i on shal l be car r i ed
over st andi ng seams and t r apeze- t ype duct hanger s.

e. Wher e mechani cal f ast ener s ar e used, sel f - l ocki ng washer s shal l be
i nst al l ed and t he pi n t r i mmed and bent over .

f . Jacket over l aps shal l be secur ed wi t h st apl es and t ape as necessar y t o

SECTI ON 23 07 00 Page 52

ensur e a secur e seal . St apl es, t ape and seams shal l be coat ed wi t h a
br ush coat of vapor r et ar der coat i ng or PVDC adhesi ve t ape or gr eat er
t han 3 pl y l ami nat e (mi ni mum 0. 05 mm 2 mi l s adhesi ve, 0. 075 3 mi l s
embossed) - l ess t han 0. 0000 per m adhesi ve t ape.

g. Br eaks i n t he j acket mat er i al shal l be cover ed wi t h pat ches of t he same
mat er i al as t he vapor r et ar der j acket . The pat ches shal l ext end not
l ess t han 50 mm 2 i nches beyond t he br eak or penet r at i on i n al l
di r ect i ons and shal l be secur ed wi t h t ape and st apl es. St apl es and
t ape j oi nt s shal l be seal ed wi t h a br ush coat of vapor r et ar der coat i ng
or PVDC adhesi ve t ape or gr eat er t han 3 pl y l ami nat e (mi ni mum 0. 05 mm 2
mi l s adhesi ve, 0. 075 mm 3 mi l s embossed) - l ess t han 0. 0000 per m
adhesi ve t ape.

h. At j acket penet r at i ons such as hanger s, t her momet er s, and damper
oper at i ng r ods, voi ds i n t he i nsul at i on shal l be f i l l ed and t he
penet r at i on seal ed wi t h a br ush coat of vapor r et ar der coat i ng or PVDC
adhesi ve t ape gr eat er t han 3 pl y l ami nat e (mi ni mum 0. 05 mm 2 mi l s
adhesi ve, 0. 075 mm 3 mi l s embossed) - l ess t han 0. 0000 per m adhesi ve
tape.

i . I nsul at i on t er mi nat i ons and pi n punct ur es shal l be seal ed and f l ashed
wi t h a r ei nf or ced vapor r et ar der coat i ng f i ni sh or t ape wi t h a br ush
coat of vapor r et ar der coat i ng. . The coat i ng shal l over l ap t he
adj oi ni ng i nsul at i on and un- i nsul at ed sur f ace 50 mm 2 i nches. Pi n
punct ur e coat i ngs shal l ext end 50 mm 2 i nches f r om t he punct ur e i n al l
directions.

j . Wher e i nsul at i on st andof f br acket s occur , i nsul at i on shal l be ext ended
under t he br acket and t he j acket t er mi nat ed at t he br acket .

3. 3. 2. 2 I nst al l at i on on Exposed Duct Wor k

a. For r ect angul ar duct s, r i gi d i nsul at i on shal l be secur ed t o t he duct by
mechani cal f ast ener s on al l f our s i des of t he duct , spaced not mor e t han
 300 mm 12 i nches apar t and not mor e t han 75 mm 3 i nches f r om t he edges
of t he i nsul at i on j oi nt s. A mi ni mum of t wo r ows of f ast ener s shal l be
pr ovi ded f or each si de of duct 300 mm 12 i nches and l ar ger . One r ow
shal l be pr ovi ded f or each si de of duct l ess t han 300 mm 12 i nches.
Mechani cal f ast ener s shal l be as cor r osi on r esi st ant as G60 coat ed
gal vani zed st eel , and shal l i ndef i ni t el y sust ai n a 22. 7 kg 50 l b
t ensi l e dead l oad t est per pendi cul ar t o t he duct wal l .

b. For m duct i nsul at i on wi t h mi ni mum j acket seams. Fast en each pi ece of
r i gi d i nsul at i on t o t he duct usi ng mechani cal f ast ener s. When t he
hei ght of pr oj ect i ons i s l ess t han t he i nsul at i on t hi ckness, i nsul at i on
shal l be br ought up t o st andi ng seams, r ei nf or c i ng, and ot her ver t i cal
pr oj ect i ons and shal l not be car r i ed over . Vapor r et ar der / bar r i er
j acket shal l be cont i nuous acr oss seams, r ei nf or c i ng, and pr oj ect i ons.
When hei ght of pr oj ect i ons i s gr eat er t han t he i nsul at i on t hi ckness,
i nsul at i on and j acket shal l be car r i ed over . Appl y i nsul at i on wi t h
j oi nt s t i ght l y but t ed. Neat l y bevel i nsul at i on ar ound name pl at es and
access pl at es and door s.

c. I mpal e i nsul at i on on t he f ast ener s; sel f - l ocki ng washer s shal l be
i nst al l ed and t he pi n t r i mmed and bent over .

d. Seal j oi nt s i n t he i nsul at i on j acket wi t h a 100 mm 4 i nch wi de st r i p of
t ape. Seal t aped seams wi t h a br ush coat of vapor r et ar der coat i ng.

SECTI ON 23 07 00 Page 53

e. Br eaks and r i bs or st andi ng seam penet r at i ons i n t he j acket mat er i al
shal l be cover ed wi t h a pat ch of t he same mat er i al as t he j acket .
Pat ches shal l ext end not l ess t han 50 mm 2 i nches beyond t he br eak or
penet r at i on and shal l be secur ed wi t h t ape and st apl ed. St apl es and
j oi nt s shal l be seal ed wi t h a br ush coat of vapor r et ar der coat i ng.

f . At j acket penet r at i ons such as hanger s, t her momet er s, and damper
oper at i ng r ods, t he voi ds i n t he i nsul at i on shal l be f i l l ed and t he
penet r at i ons seal ed wi t h a f l ashi ng seal ant .

g. I nsul at i on t er mi nat i ons and pi n punct ur es shal l be seal ed and f l ashed
wi t h a r ei nf or ced vapor r et ar der coat i ng f i ni sh. The coat i ng shal l
over l ap t he adj oi ni ng i nsul at i on and un- i nsul at ed sur f ace 50 mm 2 i nches.
Pi n punct ur e coat i ngs shal l ext end 50 mm 2 i nches f r om t he punct ur e i n
al l di r ect i ons.

h. Oval and r ound duct s, f l exi bl e t ype, shal l be i nsul at ed wi t h f act or y
Type I j acket i nsul at i on wi t h mi ni mum densi t y of 12 kg per cubi c met er
3/ 4 pcf , at t ached as i n accor dance wi t h MI CA st andar ds.

3. 3. 3 I nsul at i on f or War m Ai r Duct

**
NOTE: War m ai r duct s needi ng i nsul at i on ar e duct s
t hat handl e ai r above 16 degr ees C 60 degr ees F.
Mi x i ng boxes, r el i ef ai r duct s, and f i l t er boxes
shoul d not be i nsul at ed unl ess condensat i on i s a
pr obl em. Fact or y f abr i cat ed doubl e- wal l ed
i nt er nal l y i nsul at ed duct exposed t o t he weat her
shoul d be ext er nal l y i nsul at ed on l ong r uns of duct
i n col d c l i mat es. I f i nsul at i on i s r equi r ed f or
uni que bui l di ng desi gn, i ndi cat e on t he dr awi ngs t he
l ocat i ons t he i nsul at i on i s t o be i nst al l ed. Duct s
f or dual pur poses wi l l be as r equi r ed f or col d duct .
Del et e i t ems bel ow as r equi r ed.

**

I nsul at i on and vapor bar r i er shal l be pr ovi ded f or t he f ol l owi ng war m ai r
duct s and associ at ed equi pment : .

a. Suppl y duct s.

b. Ret ur n ai r duct s.

c. Rel i ef ai r duct s

d. Fl exi bl e r un- out s (f i el d i nsul at ed) .

e. Pl enums.

f . Duct - mount ed coi l casi ngs.

g. Coi l - header s and r et ur n bends.

h. Coi l casi ngs.

i . Fr esh ai r i nt ake duct s.

SECTI ON 23 07 00 Page 54

j . Fi l t er boxes.

k. Mi x i ng boxes.

l . Suppl y f ans.

m. Si t e- er ect ed ai r condi t i oner casi ngs.

n. Duct s exposed t o weat her .

I nsul at i on f or r ect angul ar duct s shal l be f l exi bl e t ype wher e conceal ed,
and r i gi d t ype wher e exposed. I nsul at i on on exposed duct s shal l be
pr ovi ded wi t h a whi t e, pai nt - abl e, f act or y- appl i ed Type I I j acket , or
f i ni shed wi t h adhesi ve f i ni sh. Fl exi bl e t ype i nsul at i on shal l be used f or
r ound duct s, wi t h a f act or y- appl i ed Type I I j acket . I nsul at i on on
conceal ed duct shal l be pr ovi ded wi t h a f act or y- appl i ed Type I I j acket .
Adhesi ve f i ni sh wher e i ndi cat ed t o be used shal l be accompl i shed by
appl y i ng t wo coat s of adhesi ve wi t h a l ayer of gl ass c l ot h embedded bet ween
t he coat s. The t ot al dr y f i l m t hi ckness shal l be appr oxi mat el y 2. 0 mm 1/ 16
i nch. Duct i nsul at i on shal l be cont i nuous t hr ough sl eeves and pr epar ed
openi ngs. Duct i nsul at i on shal l t er mi nat e at f i r e damper s and f l ex i bl e
connections.

3. 3. 3. 1 I nst al l at i on on Conceal ed Duct

a. For r ect angul ar , oval and r ound duct s, i nsul at i on shal l be at t ached by
appl y i ng adhesi ve ar ound t he ent i r e per i met er of t he duct i n 150 mm 6
i nch wi de st r i ps on 300 mm 12 i nch cent er s.

b. For r ect angul ar and oval duct s 600 mm 24 i nches and l ar ger , i nsul at i on
shal l be secur ed t o t he bot t om of duct s by t he use of mechani cal
f ast ener s. Fast ener s shal l be spaced on 450 mm 18 i nch cent er s and not
mor e t han 450 mm 18 i nches f r om duct cor ner .

c. For r ect angul ar , oval and r ound duct s, mechani cal f ast ener s shal l be
pr ovi ded on s i des of duct r i ser s f or al l duct s i zes. Fast ener s shal l
be spaced on 450 mm 18 i nch cent er s and not mor e t han 450 mm 18 i nches
f r om duct cor ner s.

d. The i nsul at i on shal l be i mpal ed on t he mechani cal f ast ener s wher e
used. The i nsul at i on shal l not be compr essed t o a t hi ckness l ess t han
t hat speci f i ed. I nsul at i on shal l be car r i ed over st andi ng seams and
t r apeze- t ype hanger s.

e. Sel f - l ocki ng washer s shal l be i nst al l ed wher e mechani cal f ast ener s ar e
used and t he pi n t r i mmed and bent over .

f . I nsul at i on j acket shal l over l ap not l ess t han 50 mm 2 i nches at j oi nt s
and t he l ap shal l be secur ed and st apl ed on 100 mm 4 i nch cent er s.

3. 3. 3. 2 I nst al l at i on on Exposed Duct

a. For r ect angul ar duct s, t he r i gi d i nsul at i on shal l be secur ed t o t he
duct by t he use of mechani cal f ast ener s on al l f our s i des of t he duct ,
spaced not mor e t han 400 mm 16 i nches apar t and not mor e t han 150 mm 6
i nches f r om t he edges of t he i nsul at i on j oi nt s. A mi ni mum of t wo r ows
of f ast ener s shal l be pr ovi ded f or each si de of duct 300 mm 12 i nches
and l ar ger and a mi ni mum of one r ow f or each si de of duct l ess t han 300
mm 12 i nches.

SECTI ON 23 07 00 Page 55

b. Duct i nsul at i on wi t h f act or y- appl i ed j acket shal l be f or med wi t h
mi ni mum j acket seams, and each pi ece of r i gi d i nsul at i on shal l be
f ast ened t o t he duct usi ng mechani cal f ast ener s. When t he hei ght of
pr oj ect i on i s l ess t han t he i nsul at i on t hi ckness, i nsul at i on shal l be
br ought up t o st andi ng seams, r ei nf or c i ng, and ot her ver t i cal
pr oj ect i ons and shal l not be car r i ed over t he pr oj ect i on. Jacket shal l
be cont i nuous acr oss seams, r ei nf or c i ng, and pr oj ect i ons. Wher e t he
hei ght of pr oj ect i ons i s gr eat er t han t he i nsul at i on t hi ckness,
i nsul at i on and j acket shal l be car r i ed over t he pr oj ect i on.

c. I nsul at i on shal l be i mpal ed on t he f ast ener s; sel f - l ocki ng washer s
shal l be i nst al l ed and pi n t r i mmed and bent over .

d. Joi nt s on j acket ed i nsul at i on shal l be seal ed wi t h a 100 mm 4 i nch wi de
st r i p of t ape and br ushed wi t h vapor r et ar der coat i ng.

e. Br eaks and penet r at i ons i n t he j acket mat er i al shal l be cover ed wi t h a
pat ch of t he same mat er i al as t he j acket . Pat ches shal l ext end not
l ess t han 50 mm 2 i nches beyond t he br eak or penet r at i on and shal l be
secur ed wi t h adhesi ve and st apl ed.

f . I nsul at i on t er mi nat i ons and pi n punct ur es shal l be seal ed wi t h t ape and
br ushed wi t h vapor r et ar der coat i ng.

g. Oval and r ound duct s, f l exi bl e t ype, shal l be i nsul at ed wi t h f act or y
Type I j acket i nsul at i on, mi ni mum densi t y of 12 kg per cubi c met er 3/ 4
pcf at t ached by st apl es spaced not mor e t han 400 mm 16 i nches and not
mor e t han 150 mm 6 i nches f r om t he degr ees of j oi nt s. Joi nt s shal l be
seal ed i n accor dance wi t h i t em " d. " above.

3. 3. 4 Duct s Handl i ng Ai r f or Dual Pur pose

For ai r handl i ng duct s f or dual pur pose bel ow and above 16 degr ees C 60
degr ees F, duct s shal l be i nsul at ed as speci f i ed f or col d ai r duct .

3. 3. 5 I nsul at i on f or Evapor at i ve Cool i ng Duct

Evapor at i ve cool i ng suppl y duct l ocat ed i n spaces not evapor at i vel y cool ed,
shal l be i nsul at ed. Mat er i al and i nst al l at i on r equi r ement s shal l be as
speci f i ed f or duct i nsul at i on f or war m ai r duct .

3. 3. 6 Duct Test Hol es

Af t er duct syst ems have been t est ed, adj ust ed, and bal anced, br eaks i n t he
i nsul at i on and j acket shal l be r epai r ed i n accor dance wi t h t he appl i cabl e
sect i on of t hi s speci f i cat i on f or t he t ype of duct i nsul at i on t o be
repaired.

3. 3. 7 Duct Exposed t o Weat her

3. 3. 7. 1 Installation

Duct s exposed t o weat her shal l be i nsul at ed and f i ni shed as speci f i ed f or
t he appl i cabl e ser vi ce f or exposed duct i nsi de t he bui l di ng. Af t er t he
above i s accompl i shed, t he i nsul at i on shal l t hen be f ur t her f i ni shed as
det ai l ed i n t he f ol l owi ng subpar agr aphs.

SECTI ON 23 07 00 Page 56

3. 3. 7. 2 Round Duct

Lami nat ed sel f - adhesi ve (mi ni mum 0. 05 mm 2 mi l s adhesi ve, 0. 075 mm 3 mi l s
embossed) vapor bar r i er / weat her pr oof i ng j acket - Less t han 0. 0000
per meabi l i t y , (gr eat er t han 3 pl y, st andar d gr ade, s i l ver , whi t e, bl ack and
embossed or gr eat er t han 8 pl y, heavy dut y, whi t e and nat ur al) membr ane
shal l be appl i ed over l appi ng mat er i al by 75 mm 3 i nches no bands or
caul k i ng needed - see manuf act ur er ' s r ecommended i nst al l at i on
i nst r uct i ons. Al umi num j acket wi t h f act or y appl i ed moi st ur e r et ar der shal l
be appl i ed wi t h t he j oi nt s l apped not l ess t han 75 mm 3 i nches and secur ed
wi t h bands l ocat ed at c i r cumf er ent i al l aps and at not mor e t han 300 mm 12
i nch i nt er val s t hr oughout . Hor i zont al j oi nt s shal l l ap down t o shed wat er
and l ocat ed at 4 or 8 o' c l ock posi t i on. Joi nt s shal l be seal ed wi t h met al
j acket i ng seal ant t o pr event moi st ur e penet r at i on. Wher e j acket i ng abut s
an un- i nsul at ed sur f ace, j oi nt s shal l be seal ed wi t h met al j acket i ng
sealant.

3. 3. 7. 3 Fittings

Fi t t i ngs and ot her i r r egul ar shapes shal l be f i ni shed as speci f i ed f or
r ect angul ar duct s.

3. 3. 7. 4 Rect angul ar Duct s

Two coat s of weat her bar r i er mast i c r ei nf or ced wi t h f abr i c or mesh f or
out door appl i cat i on shal l be appl i ed t o t he ent i r e sur f ace. Each coat of
weat her pr oof mast i c shal l be 2 mm 1/ 16 i nch mi ni mum t hi ckness. The
ext er i or shal l be a met al j acket i ng appl i ed f or mechani cal abuse and
weat her pr ot ect i on, and secur ed wi t h scr ews or vapor
bar r i er / weat her pr oof i ng j acket l ess t han 0. 0000 per meabi l i t y gr eat er t han 3
pl y, st andar d gr ade, s i l ver , whi t e, bl ack, and embossed or gr eat er t han 8
pl y, heavy dut y whi t e and nat ur al . Membr ane shal l be appl i ed over l appi ng
mat er i al by 75 mm 3 i nches. No bands or caul k i ng needed- see manuf act ur i ng
r ecommend i nst al l at i on i nst r uct i ons.

3. 3. 8 Ki t chen Exhaust Duct I nsul at i on

NFPA 96 f or [ovens,] [gr i ddl es,] [deep f at f r yer s,] [s t eam ket t l es,]
[veget abl e st eamer s,] [hi gh pr essur e cooker s,] [and] [mobi l e ser vi ng
uni t s] . Pr ovi de i nsul at i on wi t h 19 mm 3/ 4 i nch wi de, mi ni mum 4 mm 0. 15 i nch
 t hi ck gal vani zed st eel bands spaced not over 305 mm 12 i nches o. c. ; or 16
gauge gal vani zed st eel wi r e wi t h cor ner c l i ps under t he wi r e; or wi t h heavy
wel ded pi ns spaced not over 305 mm 12 i nches apar t each way. Do not use
adhesives.

3. 4 EQUI PMENT I NSULATI ON SYSTEMS I NSTALLATI ON

I nst al l equi pment i nsul at i on syst ems i n accor dance wi t h t he appr oved
MI CA I nsul at i on St ds pl at es as suppl ement ed by t he manuf act ur er ' s publ i shed
i nst al l at i on i nst r uct i ons.

3. 4. 1 General

Removabl e i nsul at i on sect i ons shal l be pr ovi ded t o cover par t s of equi pment
t hat must be opened per i odi cal l y f or mai nt enance i ncl udi ng vessel cover s,
f ast ener s, f l anges and accessor i es. Equi pment i nsul at i on shal l be omi t t ed
on t he f ol l owi ng:

a. Hand- hol es.

SECTI ON 23 07 00 Page 57

b. Boi l er manhol es.

c. Cl eanout s.

d. ASME st amps.

e. Manuf act ur er ' s namepl at es.

f . Duct Test / Bal ance Test Hol es.

3. 4. 2 I nsul at i on f or Col d Equi pment

**
NOTE: Speci al col d equi pment i nc l udi ng
Gover nment - f ur ni shed equi pment t hat r equi r es
f i el d- appl i ed i nsul at i on wi l l be i nser t ed i n t he
appr opr i at e par agr aph.

**

Col d equi pment bel ow 16 degr ees C 60 degr ees F: I nsul at i on shal l be
f ur ni shed on equi pment handl i ng medi a bel ow 16 degr ees C 60 degr ees F
i ncl udi ng t he f ol l owi ng:

a. Pumps.

b. Ref r i ger at i on equi pment par t s t hat ar e not f act or y i nsul at ed.

c. Dr i p pans under chi l l ed equi pment .

d. Col d wat er st or age t anks.

e. Wat er sof t ener s.

f . Duct mount ed coi l s.

g. Col d and chi l l ed wat er pumps.

h. Pneumat i c wat er t anks.

i . Roof dr ai n bodi es.

j . Ai r handl i ng equi pment par t s t hat ar e not f act or y i nsul at ed.

k. Expansi on and ai r separ at i on t anks.

3. 4. 2. 1 I nsul at i on Type

**
NOTE: Addi t i onal dat a on i nsul at i on t hi ckness may
be f ound i n manuf act ur er s cat al ogs and comput er
s i z i ng pr ogr ams and f r om i ndi v i dual cal cul at i ons.
Car e shoul d be t aken i n t he sel ect i on of an
i nsul at i ng mat er i al f or hi gh t emper at ur e equi pment .
I f t he equi pment r i ses t o hi gh oper at i ng t emper at ur e
i n a shor t per i od of t i me, t her mal st r esses may
occur i n r i gi d i nsul at i ons t hat may l ead t o cr acki ng
and subsequent det er i or at i on of t he i nsul at i on.

**

SECTI ON 23 07 00 Page 58

I nsul at i on shal l be sui t abl e f or t he t emper at ur e encount er ed. Mat er i al and
t hi cknesses shal l be as shown i n Tabl e 5:

TABLE 5

I nsul at i on Thi ckness f or Col d Equi pment (mm) (i nches)

Equi pment handl i ng medi a at i ndi cat ed t emper at ur e

Material Thi ckness (mm)
(inches)

2 t o 16 degr ees C35 t o 60 degr ees F

Cel l ul ar Gl ass 401.5

Fl exi bl e El ast omer i c Cel l ul ar 251

Mi nus 18 t o 1 degr ee C1 t o 34 degr ees F

Cel l ul ar Gl ass 753

Fl exi bl e El ast omer i c Cel l ul ar 401.5

Mi nus 34 t o mi nus 17 degr ees CMi nus 30 t o 0 degr ees F

Cel l ul ar Gl ass 903.5

Fl exi bl e El ast omer i c Cel l ul ar 451.75

3. 4. 2. 2 Pump I nsul at i on

a. I nsul at e pumps by f or mi ng a box ar ound t he pump housi ng. The box shal l
be const r uct ed by f or mi ng t he bot t om and si des usi ng j oi nt s t hat do not
l eave r aw ends of i nsul at i on exposed. Joi nt s bet ween si des and bet ween
si des and bot t om shal l be j oi ned by adhesi ve wi t h l ap st r i ps f or r i gi d
mi ner al f i ber and cont act adhesi ve f or f l exi bl e el ast omer i c cel l ul ar
i nsul at i on. The box shal l conf or m t o t he r equi r ement s of
MI CA I nsul at i on St ds pl at e No. 49 when usi ng f l exi bl e el ast omer i c
cel l ul ar i nsul at i on. Joi nt s bet ween t op cover and si des shal l f i t
t i ght l y f or mi ng a f emal e shi pl ap j oi nt on t he s i de pi eces and a mal e
j oi nt on t he t op cover , t hus maki ng t he t op cover r emovabl e.

b. Exposed i nsul at i on cor ner s shal l be pr ot ect ed wi t h cor ner angl es.

c. Upon compl et i on of i nst al l at i on of t he i nsul at i on, i ncl udi ng r emovabl e
sect i ons, t wo coat s of vapor r et ar der coat i ng shal l be appl i ed wi t h a
l ayer of gl ass c l ot h embedded bet ween t he coat s. The t ot al dr y
t hi ckness of t he f i ni sh shal l be 2 mm 1/ 16 i nch. A par t i ng l i ne shal l
be pr ovi ded bet ween t he box and t he r emovabl e sect i ons al l owi ng t he
r emovabl e sect i ons t o be r emoved wi t hout di st ur bi ng t he i nsul at i on
coat i ng. Fl ashi ng seal ant shal l be appl i ed t o par t i ng l i ne, bet ween
equi pment and r emovabl e sect i on i nsul at i on, and at al l penet r at i ons.

3. 4. 2. 3 Ot her Equi pment

a. I nsul at i on shal l be f or med or f abr i cat ed t o f i t t he equi pment . To

SECTI ON 23 07 00 Page 59

ensur e a t i ght f i t on r ound equi pment , edges shal l be bevel ed and
j oi nt s shal l be t i ght l y but t ed and st agger ed.

b. I nsul at i on shal l be secur ed i n pl ace wi t h bands or wi r es at i nt er val s
as r ecommended by t he manuf act ur er but not mor e t han 300 mm 12 i nch
cent er s except f l exi bl e el ast omer i c cel l ul ar whi ch shal l be adher ed
wi t h cont act adhesi ve. I nsul at i on cor ner s shal l be pr ot ect ed under
wi r es and bands wi t h sui t abl e cor ner angl es.

c. Cel l ul ar gl ass shal l be i nst al l ed i n accor dance wi t h manuf act ur er ' s
i nst r uct i ons. Joi nt s and ends shal l be seal ed wi t h j oi nt seal ant , and
seal ed wi t h a vapor r et ar der coat i ng.

d. I nsul at i on on heads of heat exchanger s shal l be r emovabl e. Removabl e
sect i on j oi nt s shal l be f abr i cat ed usi ng a mal e- f emal e shi pl ap t ype
j oi nt . The ent i r e sur f ace of t he r emovabl e sect i on shal l be f i ni shed
by appl y i ng t wo coat s of vapor r et ar der coat i ng wi t h a l ayer of gl ass
c l ot h embedded bet ween t he coat s. The t ot al dr y t hi ckness of t he
f i ni sh shal l be 2 mm 1/ 16 i nch.

e. Exposed i nsul at i on cor ner s shal l be pr ot ect ed wi t h cor ner angl es.

f . I nsul at i on on equi pment wi t h r i bs shal l be appl i ed over 150 by 150 mm 6
by 6 i nches by 12 gauge wel ded wi r e f abr i c whi ch has been ci nched i n
pl ace, or i f appr oved by t he Cont r act i ng Of f i cer , spot wel ded t o t he
equi pment over t he r i bs. I nsul at i on shal l be secur ed t o t he f abr i c
wi t h J- hooks and 50 by 50 mm 2 by 2 i nches washer s or shal l be secur el y
banded or wi r ed i n pl ace on 300 mm 12 i nch cent er s.

3. 4. 2. 4 Vapor Ret ar der / Vapor Bar r i er

Upon compl et i on of i nst al l at i on of i nsul at i on, penet r at i ons shal l be
caul ked. Two coat s of vapor r et ar der coat i ng or vapor bar r i er j acket shal l
be appl i ed over i nsul at i on, i ncl udi ng r emovabl e sect i ons, wi t h a l ayer of
open mesh synt het i c f abr i c embedded bet ween t he coat s. The t ot al dr y
t hi ckness of t he f i ni sh shal l be 2 mm 1/ 16 i nch. Fl ashi ng seal ant or vapor
bar r i er t ape shal l be appl i ed t o par t i ng l i ne bet ween equi pment and
r emovabl e sect i on i nsul at i on.

3. 4. 3 I nsul at i on f or Hot Equi pment

**
NOTE: Speci al hot equi pment such as st er i l i zer s,
expansi on t anks f or hi gh t emper at ur e wat er syst ems,
pr ocess equi pment , and speci al Gover nment - f ur ni shed
equi pment t hat r equi r es f i el d- appl i ed i nsul at i on
wi l l be i nser t ed i n t he appr opr i at e subpar agr aphs.
Expansi on t anks on hot wat er heat i ng syst ems wi l l
not nor mal l y be i nsul at ed.

**

I nsul at i on shal l be f ur ni shed on equi pment handl i ng medi a above 16 degr ees C
 60 degr ees F i ncl udi ng t he f ol l owi ng:

a. Conver t er s.

b. Heat exchanger s.

c. Hot wat er gener at or s.

SECTI ON 23 07 00 Page 60

d. Wat er heat er s.

e. Pumps handl i ng medi a above 54 degr ees C 130 degr ees F.

f . Fuel oi l heat er s.

g. Hot wat er st or age t anks.

h. Ai r separ at i on t anks.

i . Sur ge t anks.

j . Fl ash t anks.

k. Feed- wat er heat er s.

l . Unj acket ed boi l er s or par t s of boi l er s.

m. Boi l er f l ue gas connect i on f r om boi l er t o st ack (i f i nsi de) .

n. I nduced dr af t f ans.

o. Fl y ash and soot col l ect or s.

p. Condensat e r ecei ver s.

3. 4. 3. 1 Insulation

**
NOTE: Addi t i onal dat a on i nsul at i on t hi ckness may
be f ound i n manuf act ur er s cat al ogs and comput er
s i z i ng pr ogr ams and f r om i ndi v i dual cal cul at i ons.
Car e shoul d be t aken i n t he sel ect i on of an
i nsul at i ng mat er i al f or hi gh t emper at ur e equi pment .
I f t he equi pment r i ses t o hi gh oper at i ng t emper at ur e
i n a shor t per i od of t i me, t her mal st r esses may
occur i n r i gi d i nsul at i ons t hat may l ead t o cr acki ng
and subsequent det er i or at i on of t he i nsul at i on.

**

I nsul at i on shal l be sui t abl e f or t he t emper at ur e encount er ed. Shel l and
t ube- t ype heat exchanger s shal l be i nsul at ed f or t he t emper at ur e of t he
shel l medi um.

I nsul at i on t hi ckness f or hot equi pment shal l be det er mi ned usi ng Tabl e 6:

TABLE 6

I nsul at i on Thi ckness f or Hot Equi pment (mm) (i nches)

Equi pment handl i ng st eam or medi a at i ndi cat ed pr essur e or t emper at ur e l i mi t

Material Thi ckness (mm)
(inches)

103 kPa or 121 degr ees C15 psi g or 250 degr ees F

SECTI ON 23 07 00 Page 61

TABLE 6

I nsul at i on Thi ckness f or Hot Equi pment (mm) (i nches)

Equi pment handl i ng st eam or medi a at i ndi cat ed pr essur e or t emper at ur e l i mi t

Material Thi ckness (mm)
(inches)

Ri gi d Mi ner al Fi ber 502

Fl exi bl e Mi ner al Fi ber 502

Cal ci um Si l i cat e/ Per l i t e 1004

Cel l ul ar Gl ass 753

Faced Phenol i c Foam 401.5

Fl exi bl e El ast omer i c Cel l ul ar (<93 C<200 F) 251

1380 kPa or 204 degr ee C200psi g or 400 degr ees F

Ri gi d Mi ner al Fi ber 753

Fl exi bl e Mi ner al Fi ber 753

Cal ci um Si l i cat e/ Per l i t e 1004

Cel l ul ar Gl ass 1004

316 degr ees C600 degr ees F

Ri gi d Mi ner al Fi ber 1255

Fl exi bl e Mi ner al Fi ber 1506

Cal ci um Si l i cat e/ Per l i t e 1506

Cel l ul ar Gl ass 1506

316 degr ees C600 degr ees F: Thi ckness necessar y t o l i mi t t he ext er nal t emper at ur e
of t he i nsul at i on t o 50 C 120 F. Heat t r ansf er cal cul at i ons shal l be submi t t ed t o
subst ant i at e i nsul at i on and t hi ckness sel ect i on.

3. 4. 3. 2 I nsul at i on of Boi l er St ack and Di esel Engi ne Exhaust Pi pe

I nsi de [boi l er House] [mechani cal Room] , bevel i nsul at i on neat l y ar ound
openi ngs and pr ovi de sheet met al i nsul at i on st op st r i ps ar ound such
openi ngs. Appl y a ski m coat of hydr aul i c set t i ng cement di r ect l y t o
i nsul at i on. Appl y a f l oodi ng coat of adhesi ve over hydr aul i c set t i ng
cement , and whi l e st i l l wet , pr ess a l ayer of gl ass c l ot h or t ape i nt o
adhesi ve and seal l aps and edges wi t h adhesi ve. Coat gl ass c l ot h wi t h
adhesi ve. When dr y, appl y a f i ni sh coat of adhesi ve at can- consi st ency so
t hat when dr y no gl ass weave shal l be obser ved. Pr ovi de met al j acket s f or
[st acks] [and] [exhaust pi pes] t hat ar e l ocat ed above f i ni shed f l oor and
spaces out s i de [boi l er house] [mechani cal r oom] . Appl y met al j acket s
di r ect l y over i nsul at i on and secur e wi t h 19 mm 3/ 4 i nch wi de met al bands

SECTI ON 23 07 00 Page 62

spaced on 457 mm 18 i nch cent er s. Do not i nsul at e name pl at es. I nsul at i on
t ype and t hi ckness shal l be i n accor dance wi t h t he f ol l owi ng Tabl e 7.

TABLE 7

I nsul at i on and Thi ckness f or
Boi l er St ack and Di esel Engi ne Exhaust Pi pe

Ser vi ce & Sur f ace Temper at ur e Range (Degr ees CF)

Material Out si de Di amet er (mm) (I nches)

6 - 32
0. 25 -

1.25

25 - 801
- 1. 67

90-125
3.5-5

150 - 250
6 - 10

> or = 280 - 900
11 - 36

Boi l er St ack (Up t o 204 degr ees C) (Up t o 400 degr ees F)

Mi ner al Fi ber
ASTM C585 Cl ass B- 3,
ASTM C547 Cl ass 1, or
ASTM C612 Cl ass 1

N/A N/A 753 903.5 1004

Cal ci um Si l i cat e
ASTM C533, Type 1

N/A N/A 753 903.5 1004

Cel l ul ar Gl ass
ASTM C552, Type I I

401.5 401.5 401.5 502 652.5

Boi l er St ack (205 t o 315 degr ees C) (401 t o 600 degr ees F)

Mi ner al Fi ber
ASTM C547 Cl ass 2,
ASTM C592 Cl ass 1, or
ASTM C612 Cl ass 3

N/A N/A 1004 1004 1255

Cal ci um Si l i cat e
ASTM C533, Type I or I I

N/A N/A 1004 1004 1004

Mi ner al Fi ber / Cel l ul ar Gl ass Composi t e:

Mi ner al Fi ber
ASTM C547 Cl ass 2,
ASTM C592 Cl ass 1, or
ASTM C612 Cl ass 3

251 251 251 251 502

Cel l ul ar Gl ass
ASTM C552, Type I I

502 502 502 502 502

SECTI ON 23 07 00 Page 63

TABLE 7

I nsul at i on and Thi ckness f or
Boi l er St ack and Di esel Engi ne Exhaust Pi pe

Ser vi ce & Sur f ace Temper at ur e Range (Degr ees CF)

Material Out si de Di amet er (mm) (I nches)

6 - 32
0. 25 -

1.25

25 - 801
- 1. 67

90-125
3.5-5

150 - 250
6 - 10

> or = 280 - 900
11 - 36

Boi l er St ack (316 t o 427 degr ees C) (601 t o 800 degr ees F)

Mi ner al Fi ber
ASTM C547 Cl ass 3,
ASTM C592 Cl ass 1, or
ASTM C612 Cl ass 3

N/A N/A 1004 1004 1506

Cal ci um Si l i cat e
ASTM C533, Type I or I I

N/A N/A 1004 1004 1506

Mi ner al Fi ber / Cel l ul ar Gl ass Composi t e:

Mi ner al Fi ber
ASTM C547 Cl ass 2,
ASTM C592 Cl ass 1, or
ASTM C612 Cl ass 3

502 502 502 803 803

Cel l ul ar Gl ass
ASTM C552, Type I I

502 502 502 502 502

Di esel Engi ne Exhaust (Up t o 371 degr ees C) (Up t o 700 degr ees F)

Cal ci um Si l i cat e
ASTM C533, Type I or I I

803 903.5 1004 1004 1004

Cel l ul ar Gl ass
ASTM C552, Type I I

652.5 903.5 1004 1154.5 1506

3. 4. 3. 3 I nsul at i on of Pumps

I nsul at e pumps by f or mi ng a box ar ound t he pump housi ng. The box shal l be
const r uct ed by f or mi ng t he bot t om and si des usi ng j oi nt s t hat do not l eave
r aw ends of i nsul at i on exposed. Bot t om and si des shal l be banded t o f or m a

SECTI ON 23 07 00 Page 64

r i gi d housi ng t hat does not r est on t he pump. Joi nt s bet ween t op cover and
si des shal l f i t t i ght l y. The t op cover shal l have a j oi nt f or mi ng a f emal e
shi pl ap j oi nt on t he s i de pi eces and a mal e j oi nt on t he t op cover , maki ng
t he t op cover r emovabl e. Two coat s of Cl ass I adhesi ve shal l be appl i ed
over i nsul at i on, i ncl udi ng r emovabl e sect i ons, wi t h a l ayer of gl ass c l ot h
embedded bet ween t he coat s. A par t i ng l i ne shal l be pr ovi ded bet ween t he
box and t he r emovabl e sect i ons al l owi ng t he r emovabl e sect i ons t o be
r emoved wi t hout di st ur bi ng t he i nsul at i on coat i ng. The t ot al dr y t hi ckness
of t he f i ni sh shal l be 2 mm 1/ 16 i nch. Caul k i ng shal l be appl i ed t o
par t i ng l i ne of t he r emovabl e sect i ons and penet r at i ons.

3. 4. 3. 4 Ot her Equi pment

a. I nsul at i on shal l be f or med or f abr i cat ed t o f i t t he equi pment . To
ensur e a t i ght f i t on r ound equi pment , edges shal l be bevel ed and
j oi nt s shal l be t i ght l y but t ed and st agger ed.

b. I nsul at i on shal l be secur ed i n pl ace wi t h bands or wi r es at i nt er val s
as r ecommended by t he manuf act ur er but not gr eat er t han 300 mm 12 i nch
cent er s except f l exi bl e el ast omer i c cel l ul ar whi ch shal l be adher ed.
I nsul at i on cor ner s shal l be pr ot ect ed under wi r es and bands wi t h
sui t abl e cor ner angl es.

c. On hi gh v i br at i on equi pment , cel l ul ar gl ass i nsul at i on shal l be set i n
a coat i ng of beddi ng compound as r ecommended by t he manuf act ur er , and
j oi nt s shal l be seal ed wi t h beddi ng compound. Mi ner al f i ber j oi nt s
shal l be f i l l ed wi t h f i ni shi ng cement .

d. I nsul at i on on heads of heat exchanger s shal l be r emovabl e. The
r emovabl e sect i on j oi nt shal l be f abr i cat ed usi ng a mal e- f emal e shi pl ap
t ype j oi nt . Ent i r e sur f ace of t he r emovabl e sect i on shal l be f i ni shed
as speci f i ed.

e. Exposed i nsul at i on cor ner s shal l be pr ot ect ed wi t h cor ner angl es.

f . On equi pment wi t h r i bs, such as boi l er f l ue gas connect i on, dr af t f ans,
and f l y ash or soot col l ect or s, i nsul at i on shal l be appl i ed over 150 by
150 mm 6 by 6 i nch by 12 gauge wel ded wi r e f abr i c whi ch has been
ci nched i n pl ace, or i f appr oved by t he Cont r act i ng Of f i cer , spot
wel ded t o t he equi pment over t he r i bs. I nsul at i on shal l be secur ed t o
t he f abr i c wi t h J- hooks and 50 by 50 mm 2 by 2 i nch washer s or shal l be
secur el y banded or wi r ed i n pl ace on 300 mm 12 i nch (maxi mum) cent er s.

g. On equi pment handl i ng medi a above 316 degr ees C 600 degr ees F,
i nsul at i on shal l be appl i ed i n t wo or mor e l ayer s wi t h j oi nt s st agger ed.

h. Upon compl et i on of i nst al l at i on of i nsul at i on, penet r at i ons shal l be
caul ked. Two coat s of adhesi ve shal l be appl i ed over i nsul at i on,
i ncl udi ng r emovabl e sect i ons, wi t h a l ayer of gl ass c l ot h embedded
bet ween t he coat s. The t ot al dr y t hi ckness of t he f i ni sh shal l be 2 mm
1/ 16 i nch. Caul k i ng shal l be appl i ed t o par t i ng l i ne bet ween equi pment
and r emovabl e sect i on i nsul at i on.

3. 4. 4 Equi pment Handl i ng Dual Temper at ur e Medi a

Bel ow and above 16 degr ees C 60 degr ees F: equi pment handl i ng dual
t emper at ur e medi a shal l be i nsul at ed as speci f i ed f or col d equi pment .

SECTI ON 23 07 00 Page 65

3. 4. 5 Equi pment Exposed t o Weat her

3. 4. 5. 1 Installation

Equi pment exposed t o weat her shal l be i nsul at ed and f i ni shed i n accor dance
wi t h t he r equi r ement s f or duct s exposed t o weat her i n par agr aph DUCT
I NSULATI ON I NSTALLATI ON.

3. 4. 5. 2 Opt i onal Panel s

At t he opt i on of t he Cont r act or , pr ef abr i cat ed met al i nsul at i on panel s may
be used i n l i eu of t he i nsul at i on and f i ni sh pr evi ousl y speci f i ed. Ther mal
per f or mance shal l be equal t o or bet t er t han t hat speci f i ed f or f i el d
appl i ed i nsul at i on. Panel s shal l be t he st andar d cat al og pr oduct of a
manuf act ur er of met al i nsul at i on panel s. Fast eni ngs, f l ashi ng, and suppor t
syst em shal l conf or m t o publ i shed r ecommendat i ons of t he manuf act ur er f or
weat her pr oof i nst al l at i on and shal l pr event moi st ur e f r om ent er i ng t he
i nsul at i on. Panel s shal l be desi gned t o accommodat e t her mal expansi on and
t o suppor t a 1112 N 250 pound wal k i ng l oad wi t hout per manent def or mat i on or
per manent damage t o t he i nsul at i on. Ext er i or met al cover sheet shal l be
al umi num and exposed f ast eni ngs shal l be st ai nl ess st eel or al umi num.

 - - End of Sect i on - -

SECTI ON 23 07 00 Page 66

