
**
USACE / NAVFAC / AFCEC / NASA UFGS- 22 07 19. 00 40 (August 2016)
 -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 22 07 19. 00 40 (August 2013)
 UFGS- 22 07 19 (Febr uar y 2011)

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

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 22 - PLUMBI NG

SECTI ON 22 07 19. 00 40

PLUMBI NG PI PI NG I NSULATI ON

08/16

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SUBMI TTALS
 1. 3 QUALI TY CONTROL
 1. 3. 1 Recycl ed Mat er i al s

PART 2 PRODUCTS

 2. 1 SYSTEM DESCRI PTI ON
 2. 1. 1 Per f or mance Requi r ement s
 2. 2 COMPONENTS
 2. 2. 1 I nsul at i on
 2. 2. 1. 1 Mi ner al Fi ber I nsul at i on
 2. 2. 1. 2 Cel l ul ar El ast omer I nsul at i on
 2. 2. 1. 3 Cel l ul ar Gl ass I nsul at i on
 2. 2. 1. 4 Cal c i um Si l i cat e I nsul at i on
 2. 2. 1. 5 Fi ber gl ass I nsul at i on
 2. 2. 1. 6 Pol y i socyanur at e Pi pe I nsul at i on
 2. 2. 1. 7 Pi pe Bar r el
 2. 2. 1. 8 Pi pe Fi t t i ngs
 2. 2. 1. 9 Fl exi bl e Bl anket s
 2. 2. 2 Adhesi ves
 2. 2. 2. 1 Laggi ng Adhesi ve
 2. 2. 2. 2 Vapor - Bar r i er Mat er i al Adhesi ves
 2. 2. 2. 3 Cel l ul ar El ast omer I nsul at i on Adhesi ve
 2. 2. 3 I nsul at i ng Cement
 2. 2. 3. 1 Gener al Pur pose I nsul at i ng Cement
 2. 2. 3. 2 Fi ni shi ng I nsul at i ng Cement
 2. 2. 4 Caul k
 2. 2. 5 Cor ner Angl es
 2. 2. 6 Jacket i ng
 2. 2. 6. 1 Al umi num Jacket
 2. 2. 6. 2 Asphal t - Sat ur at ed Fel t
 2. 2. 6. 3 St ai nl ess St eel Jacket

SECTI ON 22 07 19. 00 40 Page 1

 2. 2. 6. 4 Gl ass Cl ot h Jacket
 2. 2. 6. 5 PVC Jacket
 2. 2. 7 Coat i ngs
 2. 2. 7. 1 Out door Vapor - Bar r i er Fi ni shi ng
 2. 2. 7. 2 I ndoor Vapor - Bar r i er Fi ni shi ng
 2. 2. 7. 3 Out door and I ndoor Nonvapor - Bar r i er Fi ni shi ng (NBF)
 2. 2. 7. 4 Vapor Ret ar der
 2. 2. 7. 5 Cel l ul ar - El ast omer Fi ni shi ng
 2. 2. 7. 6 Coat i ng Col or
 2. 2. 8 Tape
 2. 3 MATERI ALS

PART 3 EXECUTI ON

 3. 1 PREPARATI ON
 3. 2 I NSTALLATI ON OF I NSULATI ON SYSTEMS
 3. 2. 1 Dual - Temper at ur e (Hot - and Chi l l ed-) Wat er Pi pi ng
 3. 2. 2 Hot - Wat er , St eam, and Condensat e- Ret ur n Pi pi ng
 3. 2. 3 Col d- Wat er and Condensat e- Dr ai n Pi pi ng
 3. 2. 4 Ref r i ger ant Suct i on Pi pi ng
 3. 2. 5 Cool i ng- Tower Ci r cul at i ng Wat er Pi pi ng
 3. 2. 6 St eam and Condensat e Pi pi ng, 2. 4 Megapascal 350 Psi g
 3. 2. 7 Hot Wat er Heat i ng Conver t er
 3. 2. 8 Chi l l ed- Wat er and Dual - Temper at ur e Pumps
 3. 2. 9 Low- Pr essur e St eam and Condensat e, Weat her - Exposed
 3. 2. 10 St eam and Condensat e, Weat her - Exposed, 861 Ki l opascal 125 Psi g
 3. 2. 11 St eam and Condensat e, Weat her - Exposed, 2. 4 Megapascal 350 Psi g
 3. 3 APPLI CATI ON
 3. 3. 1 Type T- 1, Mi ner al Fi ber wi t h Vapor - Bar r i er Jacket
 3. 3. 2 Type T- 2, Mi ner al Fi ber wi t h Gl ass Cl ot h Jacket
 3. 3. 3 Type T- 3, Cel l ul ar El ast omer
 3. 3. 4 Type T- 4, Cel l ul ar Gl ass wi t h Vapor - Bar r i er Jacket
 3. 3. 5 Type T- 5, Cal c i um Si l i cat e wi t h Gl ass Cl ot h Jacket (Pi pi ng)
 3. 3. 6 Type T- 6, Mi ner al Fi ber wi t h Al umi num Jacket
 3. 3. 7 Type T- 7, Cal c i um Si l i cat e wi t h Gl ass Cl ot h Jacket (Sur f aces)
 3. 3. 8 Type T- 9, Cel l ul ar El ast omer
 3. 3. 9 Type T- 10, Mi ner al - Fi ber Fi l l
 3. 3. 10 Type T- 17, Cal c i um Si l i cat e Weat her pr oof Jacket
 3. 4 CLOSEOUT ACTI VI TI ES

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

SECTI ON 22 07 19. 00 40 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS- 22 07 19. 00 40 (August 2016)
 -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 22 07 19. 00 40 (August 2013)
 UFGS- 22 07 19 (Febr uar y 2011)

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

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 22 07 19. 00 40

PLUMBI NG PI PI NG I NSULATI ON
08/16

**
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 i nsul at i on f or hot
wat er , col d wat er , st eam pi pi ng, ext er i or condensat e
pi pi ng i ncl udi ng abovegr ound pi pi ng, pi pi ng on
pi er s, pi pi ng under pi er s, pi pi ng i n t r enches on
pi er s, pi pi ng i n t unnel s, and pi pi ng i n manhol es but
does not cover cr yogeni c pi pi ng.

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

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

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

**

PART 1 GENERAL

**
NOTE: I f Sect i on 22 00 00 PLUMBI NG, GENERAL PURPOSE
i s not i ncl uded i n t he pr oj ect speci f i cat i on, i nser t
appl i cabl e r equi r ement s t her ef r om and del et e t he
f ol l owi ng par agr aph.

**

Sect i on 22 00 00 PLUMBI NG, GENERAL PURPOSE appl i es t o wor k speci f i ed i n
t hi s sect i on.

SECTI ON 22 07 19. 00 40 Page 3

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.

ASTM I NTERNATI ONAL (ASTM)

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 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 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 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 C449 (2007; R 2013) St andar d Speci f i cat i on f or
Mi ner al Fi ber Hydr aul i c- Set t i ng Ther mal
I nsul at i ng and Fi ni shi ng Cement

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

SECTI ON 22 07 19. 00 40 Page 4

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

ASTM 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 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 D226/ D226M (2017) St andar d Speci f i cat i on f or
Asphal t - Sat ur at ed Or gani c Fel t Used i n
Roof i ng and Wat er pr oof i ng

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 D579/ D579M (2015) St andar d Speci f i cat i on f or Gr ei ge
Woven Gl ass Fabr i cs

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

SECTI ON 22 07 19. 00 40 Page 5

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

NFPA 220 (2018) St andar d on Types of Bui l di ng
Construction

NFPA 255 (2006; Er r at a 2006) St andar d Met hod of
Test of Sur f ace Bur ni ng Char act er i st i cs of
Bui l di ng Mat er i al s

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

SAE AMS 3779 (2016; Rev B) Tape Adhesi ve, Pr essur e
Sensi t i ve Ther mal Radi at i on Resi st ant ,
Al umi num Foi l / Gl ass Cl ot h

U. S. DEPARTMENT OF DEFENSE (DOD)

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

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

FED-STD-595 (Rev C; Not i ce 1) Col or s Used i n
Gover nment Pr ocur ement

1. 2 SUBMITTALS

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

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

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

SECTI ON 22 07 19. 00 40 Page 6

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

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

**

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

SD- 02 Shop Dr awi ngs

I nst al l at i on Dr awi ngs; G[, [____]]

SD- 03 Pr oduct Dat a

Adhesi ves; G[, [____]]

Coat i ngs; G[, [____]]

I nsul at i ng Cement ; G[, [____]]

I nsul at i on Mat er i al s; G[, [____]]

Jacket i ng; G[, [____]]

Tape; G[, [____]]

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

I nst al l at i on Manual ; G[, [____]]

SD- 11 Cl oseout Submi t t al s

Recor d Dr awi ngs

Adhesi ves; S

Coat i ngs; S

I nsul at i on Mat er i al s; S

Recycl ed Mat er i al s; S

SECTI ON 22 07 19. 00 40 Page 7

1. 3 QUALI TY CONTROL

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

Pr ovi de t her mal i nsul at i on cont ai ni ng r ecycl ed mat er i al s t o t he ext ent
pr act i cabl e, pr ovi ded t hat t he mat er i al meet s al l ot her r equi r ement s of
t hi s sect i on. The mi ni mum r ecycl ed mat er i al cont ent of t he f ol l owi ng
i nsul at i on t ypes ar e:

a. Rock Wool - 75 per cent s l ag by wei ght

b. Fi ber gl ass - 20- 25 per cent gl ass cul l et by wei ght

c. Pl ast i c Ri gi d Foam - 9 per cent r ecover ed mat er i al

d. Pol y i socyanur at e/ Pol yur et hane - 9 per cent r ecover ed mat er i al

e. Ri gi d Foam - 9 per cent r ecover ed mat er i al

Submi t r ecycl ed mat er i al s document at i on i ndi cat i ng per cent age of
post - i ndust r i al and post - consumer r ecycl ed cont ent per uni t of pr oduct .
I ndi cat e r el at i ve dol l ar val ue of r ecycl ed cont ent pr oduct s t o t ot al dol l ar
val ue of pr oduct s i ncl uded i n pr oj ect .

PART 2 PRODUCTS

2. 1 SYSTEM DESCRI PTI ON

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

Pr ovi de noncombust i bl e t her mal - i nsul at i on syst em mat er i al s, as def i ned by
NFPA 220. Pr ovi de adhesi ves, coat i ngs, seal ant s, f aci ngs, j acket s, and
t her mal - i nsul at i on mat er i al s, except cel l ul ar el ast omer s, wi t h a
f l ame- spr ead cl assi f i cat i on (FSC) of [25 or l ess] [_____] , and a
smoke- devel oped cl assi f i cat i on (SDC) of [50 or l ess] [_____] . Det er mi ne
t hese maxi mum val ues i n accor dance wi t h [ASTM E84] [NFPA 255] . Pr ovi de
coat i ngs and seal ant s t hat ar e nonf l ammabl e i n t hei r wet st at e.

Pr ovi de adhesi ves, coat i ngs, and seal ant s wi t h publ i shed or cer t i f i ed
t emper at ur e r at i ngs sui t abl e f or t he ent i r e r ange of wor ki ng t emper at ur es
nor mal f or t he sur f aces t o whi ch t hey ar e t o be appl i ed.

2. 2 COMPONENTS

2. 2. 1 Insulation

**
NOTE: Sel ect t he appl i cabl e t ypes of i nsul at i ng
mat er i al s used i n t he pr oj ect and del et e t hose whi ch
ar e not appl i cabl e.

**

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

Pr ovi de mi ner al f i ber i nsul at i on conf or mi ng t o [ASTM C592] [ASTM C553] [
ASTM C547] and sui t abl e f or sur f ace t emper at ur es up t o 188 degr ees C 370
degr ees F. Pr ovi de i nsul at i on wi t h a densi t y not l ess t han [_____] [64. 1]
k i l ogr ams per cubi c met er [_____] [4] - pound per cubi c f oot and wi t h t her mal
conduct i v i t y not gr eat er t han [_____] [0. 037] wat t per met er per degr ee

SECTI ON 22 07 19. 00 40 Page 8

Kel vi n [_____] [0. 26] Bt u- i nch per hour per squar e f oot per degr ee F at 66
degr ees C 150 degr ees F mean.

[For pi pe s i zes 250 mm 10- i nches and l ar ger , i n l i eu of f i br ous gl ass pi pe
i nsul at i on, f i ber pi pe wr ap i nsul at i on havi ng an i nsul at i ng ef f i c i ency not
l ess t han t hat of t he speci f i ed t hi ckness of f i br ous gl ass pi pe i nsul at i on
may be pr ovi ded.

]][2. 2. 1. 2 Cel l ul ar El ast omer I nsul at i on

Pr ovi de cel l ul ar el ast omer i nsul at i on conf or mi ng t o ASTM C534/ C534M.
Ensur e t he wat er vapor per meabi l i t y does not exceed [_____] [0. 44] nanogr am
per second per squar e met er per pascal [_____] [0. 30] gr ai n per f oot per
i nch per hour per squar e f oot mer cur y pr essur e di f f er ence f or 25 mi l l i met er
1- i nch t hi ckness of cel l ul ar el ast omer .

][2. 2. 1. 3 Cel l ul ar Gl ass I nsul at i on

Conf or m t o ASTM C552, Type I I , Gr ade 2, pi pe cover i ng f or Cel l ul ar Gl ass.
Subst i t ut i ons f or t hi s mat er i al ar e not per mi t t ed. Ensur e mi ni mum
t hi ckness i s not l ess t han 38 mm 1- 1/ 2 i nches.

][2. 2. 1. 4 Cal c i um Si l i cat e I nsul at i on

Conf or m t o ASTM C533. Ensur e t he appar ent t her mal conduct i v i t y does not
exceed [_____] [0. 078] wat t per met er per degr ee K [_____] [0. 54] Bt u- i nch
per hour per squar e f oot per degr ee F at [_____] 93 degr ees C 200 degr ees F
mean.

][2. 2. 1. 5 Fi ber gl ass I nsul at i on

Conf or m t o ASTM C547. Ensur e t he appar ent t her mal conduct i v i t y does not
exceed [_____] [0. 078] wat t per met er per degr ee K [_____] [0. 54] Bt u- i nch
per hour per squar e f oot per degr ee F at 93 degr ees C 200 degr ees F mean.

Fi ber gl ass pi pe i nsul at i on havi ng an i nsul at i ng ef f i c i ency not l ess t han
t hat of t he speci f i ed t hi ckness of mi ner al f i ber pi pe i nsul at i on may be
pr ovi ded i n l i eu of mi ner al f i ber pi pe i nsul at i on f or abovegr ound pi pi ng.

][2. 2. 1. 6 Pol y i socyanur at e Pi pe I nsul at i on

Conf or m t o ASTM C591 f or pol y i socyanur at e, mi ni mum densi t y of 27. 20
k i l ogr ams per cubi c met er (kg/ cu m) 1. 7 pounds per cubi c f oot .

][2. 2. 1. 7 Pi pe Bar r el

For t emper at ur es up t o and i ncl udi ng 650 degr ees C 1200 degr ees F, use pi pe
bar r el i nsul at i on Type I I , Mol ded, Gr ade A or Type I I I , Pr eci s i on V- Gr oove,
Gr ade A.

][2. 2. 1. 8 Pi pe Fi t t i ngs

Pr ovi de mol ded pi pe f i t t i ng i nsul at i on cover i ng f or use at t emper at ur es up
t o and i ncl udi ng 650 degr ees C 1200 degr ees F.

] 2. 2. 1. 9 Fl exi bl e Bl anket s

Pr ovi de f l exi bl e bl anket s and f el t s f or use at t emper at ur es up t o and
i ncl udi ng 177 degr ees C 350 degr ees F wi t h a densi t y of 16 k i l ogr am per

SECTI ON 22 07 19. 00 40 Page 9

cubi c met er 1 pound per cubi c f oot . Ensur e t her mal conduct i v i t y i s no
gr eat er t han [_____] [0. 038] wat t per met er per degr ee K [_____] [0. 26] Bt u
per hour per squar e f oot per degr ee F at 24 degr ees C 75 degr ees F mean.

2. 2. 2 Adhesives

2. 2. 2. 1 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, ensur e
l aggi ng adhesi ve conf or ms t o ASTM D5590 wi t h 0 gr owt h r at i ng.] Pr ovi de
nonf l ammabl e and f i r e- r esi st ant l aggi ng adhesi ves wi t h 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 ar e MIL-A-3316 , Cl ass 1, pi gment ed
[whi t e] [r ed] and 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. Appl y l aggi ng adhesi ves 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 i nsul at i on.

2. 2. 2. 2 Vapor - Bar r i er Mat er i al Adhesi ves

Ensur e adhesi ves conf or m t o t he r equi r ement s of ASTM C916, Type I , when
at t achi ng f i br ous- gl ass i nsul at i on t o met al sur f aces or at t achi ng
i nsul at i on t o i t sel f , t o met al , and t o var i ous ot her subst r at es.

2. 2. 2. 3 Cel l ul ar El ast omer I nsul at i on Adhesi ve

For cel l ul ar el ast omer i nsul at i on adhesi ve, pr ovi de a sol vent cut back
chl or opr ene el ast omer conf or mi ng t o ASTM C916, Type I , and i s appr oved by
t he manuf act ur er of t he cel l ul ar el ast omer f or t he i nt ended use.

2. 2. 3 I nsul at i ng Cement

2. 2. 3. 1 Gener al Pur pose I nsul at i ng Cement

Pr ovi de gener al pur pose i nsul at i ng cement , [di at omaceous si l i ca] [mi ner al
f i ber] , conf or mi ng t o ASTM C195. Ensur e composi t e i s r at ed f or 982 degr ees
C 1800 degr ees F ser vi ce, wi t h a t her mal - conduct i v i t y maxi mum of
[_____] [. 123] wat t per (met er degr ee Kel v i n) [_____] [0. 85] Bt u per i nch
per hour per squar e f oot f or each degr ee F t emper at ur e di f f er ent i al at 93
degr ees C 200 degr ees F mean t emper at ur e f or a 25 mi l l i met er 1 i nch
thickness.

2. 2. 3. 2 Fi ni shi ng I nsul at i ng Cement

Pr ovi de f i ni shi ng i nsul at i ng cement of a mi ner al - f i ber , hydr aul i c- set t i ng
t ype conf or mi ng t o ASTM C449.

2. 2. 4 Caulk

Pr ovi de el ast omer i c j oi nt seal ant i n accor dance wi t h ASTM C920, Type S,
Gr ade NS, Cl ass 25, Use A.

SECTI ON 22 07 19. 00 40 Page 10

2. 2. 5 Cor ner Angl es

Pr ovi de a nomi nal 0. 41 mi l l i met er 0. 016 i nch t hi ck al umi num 25 by 25
mi l l i met er 1 by 1 i nch cor ner angl e pi pi ng i nsul at i on wi t h f act or y appl i ed
kr af t backi ng. Ensur e al umi num conf or ms t o ASTM B209M ASTM B209, Al l oy
[3003] [3105] [5005] .

2. 2. 6 Jacketing

**
NOTE: Sel ect t he f ol l owi ng al umi num j acket s f or al l
weat her exposed pi pi ng i nsul at i on, except syst em
T- 3. Consi der st ai nl ess st eel j acket s f or cor r osi ve
at mospher es. Speci f y al umi num or PVC f or mechani cal
equi pment r ooms.

**

[2. 2. 6. 1 Al umi num Jacket

**
NOTE: Use br acket ed sent ence f or Naval Base Nor f ol k.

**

Pr ovi de al umi num j acket s conf or mi ng ASTM B209M ASTM B209, Temper H14,
mi ni mum t hi ckness of 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 t he 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 amet er s l ess t han 200 mm 8 i nches.
Pr ovi de cor r ugat ed sur f ace j acket s f or j acket out s i de di amet er s 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
0. 5 i nch. Pr ovi de f act or y pr ef abr i cat ed al umi num cover s f or i nsul at i on on
f i t t i ngs, val ves, and f l anges. [Pr ovi de abovegr ound j acket s and bands wi t h
f act or y- appl i ed baked- on semi - gl oss br own col or conf or mi ng t o Feder al
Standard FED-STD-595 , " Col or s, " col or chi p number 20062.]

][2. 2. 6. 2 Asphal t - Sat ur at ed Fel t

Pr ovi de asphal t - sat ur at ed f el t conf or mi ng t o ASTM D226/ D226M, wi t hout
per f or at i ons, mi ni mum wei ght of 0. 49 k i l ogr ams per squar e met er 10 pounds
per 100 squar e f eet .

][2. 2. 6. 3 St ai nl ess St eel Jacket

Pr ovi de st ai nl ess st eel j acket s conf or mi ng t o ASTM A240/ A240M; Type 304,
mi ni mum t hi ckness of 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 0. 5 i nch.
Pr ovi de f act or y pr ef abr i cat ed st ai nl ess st eel cover s f or i nsul at i on on
f i t t i ngs, val ves, and f l anges.

][2. 2. 6. 4 Gl ass Cl ot h Jacket

Pr ovi de pl ai n- weave gl ass c l ot h conf or mi ng t o ASTM D579/ D579M, St y l e 141,
wei ghi ng not l ess t han 0. 25 k i l ogr am/ squar e met er [_____] [7. 23] ounces per
squar e yar d bef or e s i z i ng. Fact or y appl y c l ot h wher ever possi bl e.

Pr ovi de l eno weave gl ass r ei nf or c i ng c l ot h, 26- end and 12- pi ck t hr ead
conser vat i on, wi t h a war p and f i l l t ensi l e st r engt h of 7. 9 and 5. 3
k i l onewt on per met er 45 and 30 pounds per i nch of wi dt h, r espect i vel y, and
a wei ght of not l ess t han [_____] 0. 51 k i l ogr am per squar e met er [_____]

SECTI ON 22 07 19. 00 40 Page 11

[1. 5] ounces per squar e yar d. [At t he Cont r act or ' s opt i on, St y l e 191
l eno- weave gl ass c l ot h conf or mi ng t o ASTM D579/ D579M may be pr ovi ded.]

][2. 2. 6. 5 PVC Jacket

Pr ovi de 0. 25 mi l l i met er 0. 010 i nch t hi ck, f act or y- pr emol ded
pol yvi nyl chl or i de, [one- pi ece f i t t i ng] [pi pe- bar r el sheet i ng vapor - bar r i er
j acket i ng] t hat i s sel f - ext i ngui shi ng, wi t h hi gh- i mpact st r engt h and
moder at e chemi cal r esi st ance. Ensur e j acket has a per meabi l i t y r at i ng of
0. 574 nanogr am per pascal per second per squar e met er 0. 01 gr ai n per hour
per squar e f oot per i nch of mer cur y pr essur e di f f er ence, det er mi ned i n
accor dance wi t h ASTM E96/ E96M. Pr ovi de manuf act ur er ' s st andar d
sol vent - wel d t ype vapor - bar r i er j oi nt adhesi ve.

Ensur e conf or mance t o ASTM C1136 f or , Type I , l ow- vapor t r ansmi ssi on,
hi gh- punct ur e r esi st ance vapor bar r i er s.

] 2. 2. 7 Coatings

[2. 2. 7. 1 Out door Vapor - Bar r i er Fi ni shi ng

Pr ovi de a nonasphal t i c , hydr ocar bon pol ymer , mast i c coat i ng. Ensur e t he
coat i ng conf or ms t o t he r equi r ement s of ASTM C1136 and ASTM C921.

][2. 2. 7. 2 I ndoor Vapor - Bar r i er Fi ni shi ng

Pr ovi de a pi gment ed r esi n and sol vent compound coat i ngs conf or mi ng t o
ASTM C1136, Type I I .

][2. 2. 7. 3 Out door and I ndoor Nonvapor - Bar r i er Fi ni shi ng (NBF)

Pr ovi de a pi gment ed pol ymer - emul s i on as r ecommended by t he i nsul at i on
mat er i al manuf act ur er f or t he sur f ace t o be coat ed.

] 2. 2. 7. 4 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. 7. 5 Cel l ul ar - El ast omer Fi ni shi ng

Pr ovi de a pol yvi nyl chl or i de l acquer coat i ng r ecommended by t he manuf act ur er
of t he cel l ul ar el ast omer f i ni sh.

2. 2. 7. 6 Coat i ng Col or

[Pr ovi de whi t e] [Conf or m t o t he col or code speci f i ed] [Bl end wi t h backgr ound
of sur r oundi ng ar ea] [Pr ovi de as speci f i ed by t he Cont r act i ng Of f i cer] f or
t he coat i ng col or .

SECTI ON 22 07 19. 00 40 Page 12

2. 2. 8 Tape

Pr ovi de a kni t t ed el ast i c c l ot h gl ass l aggi ng speci f i cal l y sui t abl e f or
cont i nuous spi r al wr appi ng of i nsul at ed pi pe bends and f i t t i ngs t hat
pr oduces a smoot h, t i ght , wr i nkl e- f r ee sur f ace. Conf or m t o r equi r ement s of
SAE AMS 3779, ASTM D579/ D579M, and ASTM C921 f or t ape, wei ghi ng not l ess
t han [_____] [0. 339] k i l ogr am per squar e met er [_____] [10] ounces per squar e
yard.

2. 3 MATERIALS

Submi t manuf act ur er ' s cat al og dat a f or t he f ol l owi ng i t ems:

a. Adhesi ves

b. Coat i ngs

c. I nsul at i ng Cement

d. I nsul at i on Mat er i al s

e. Jacket i ng

f . Tape

Pr ovi de compat i bl e mat er i al s t hat do 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 t he wet or dr y
st at e. Meet ASTM C795 r equi r ement s f or mat er i al s t o be used on st ai nl ess
st eel sur f aces. Pr ovi de mat er i al s t hat ar e asbest os f r ee.

PART 3 EXECUTI ON

Appl y i nsul at i on onl y t o t he syst em or component sur f aces t hat have
pr evi ousl y been t est ed and appr oved by t he Cont r act i ng Of f i cer .

3. 1 PREPARATION

Submi t i nst al l at i on dr awi ngs f or pi pe i nsul at i on, conf or mi ng wi t h t he
adhesi ve manuf act ur er ' s wr i t t en i nst r uct i ons f or i nst al l at i on. Submi t
i nst al l at i on manual c l ear l y st at i ng t he manuf act ur er ' s i nst r uct i ons f or
i nsul at i on mat er i al s.

Cl ean sur f aces t o r emove oi l and gr ease bef or e i nsul at i on adhesi ves or
mast i cs ar e appl i ed. Pr ovi de sol vent c l eani ng r equi r ed t o br i ng met al
sur f aces t o such condi t i on.

3. 2 I NSTALLATI ON OF I NSULATI ON SYSTEMS

Appl y mat er i al s i n conf or mance wi t h t he r ecommendat i ons of t he manuf act ur er .

I nst al l smoot h and cont i nuous cont our s on exposed wor k. Smoot hl y and
secur el y past e down cement ed l aps, f l aps, bands, and t apes. Appl y
adhesi ves on a f ul l - cover age basi s.

I nst al l i nsul at i on l engt hs t i ght l y but t ed agai nst each ot her at j oi nt s.
Wher e l engt hs ar e cut , pr ovi de smoot h and squar e and wi t hout br eakage of
end sur f aces. Wher e i nsul at i on t er mi nat es, neat l y t aper and ef f ect i vel y
seal ends, or f i ni sh as speci f i ed. Di r ect l ongi t udi nal seams of exposed
i nsul at i on away f r om nor mal v i ew.

SECTI ON 22 07 19. 00 40 Page 13

Use i nsul at i on meet i ng maxi mum val ue conduct ance as t est ed at any poi nt , do
not use an aver age. Meet or exceed t he speci f i ed maxi mum conduct ance by
addi ng addi t i onal i nsul at i on t hi ckness.

[3. 2. 1 Dual - Temper at ur e (Hot - and Chi l l ed-) Wat er Pi pi ng

I nst al l a [mi ner al f i ber wi t h vapor bar r i er j acket , Type T- 1] [cel l ul ar
c l ass wi t h vapor bar r i er j acket , Type T- 4] i nsul at i on, wi t h a t hi ckness of
not l ess t han [_____] . I nsul at e abovegr ound pi pes, val ve bodi es, f i t t i ngs,
uni ons, and f l anges.

][3. 2. 2 Hot - Wat er , St eam, and Condensat e- Ret ur n Pi pi ng

I nst al l a mi ner al f i ber i nsul at i on wi t h gl ass c l ot h j acket , Type T- 2, wi t h
a t hi ckness of not l ess t han [_____] . I nsul at e abovegr ound pi pes, val ve
bodi es, f i t t i ngs, uni ons, f l anges, and mi scel l aneous sur f aces.

][3. 2. 3 Col d- Wat er and Condensat e- Dr ai n Pi pi ng

I nsul at e abovegr ound pi pes, val ve bodi es, f i t t i ngs, uni ons, f l anges, and
mi scel l aneous sur f aces.

[Pr ovi de 10 mi l l i met er 3/ 8 i nch mi ner al f i ber i nsul at i on wi t h gl ass c l ot h
j acket , Type T- 2, wi t h a t hi ckness of not l ess t han [_____] .

][I nst al l a cel l ul ar - el ast omer i nsul at i on conf or mi ng t o ASTM C534/ C534M, wi t h
a wat er - vapor per meabi l i t y not exceedi ng 5. 74 nanogr ams per pascal per
second per squar e met er 0. 1 gr ai n per squar e f oot per hour per i nch mer cur y
pr essur e- di f f er ent i al f or 25 mi l l i met er 1 i nch t hi ckness.

][Pr ovi de f l exi bl e cel l ul ar - el ast omer i c t her mal i nsul at i on f or col d wat er
pi pi ng, Type T- 3, wi t h a t hi ckness of [10] [15] mi l l i met er [3/ 8] [1/ 2] i nch.
Use expanded, c l osed- cel l pi pe i nsul at i on onl y abovegr ound, not f or
under gr ound pi pi ng.

]][3. 2. 4 Ref r i ger ant Suct i on Pi pi ng

I nst al l a cel l ul ar - el ast omer i nsul at i on, Type T- 3, wi t h a nomi nal t hi ckness
of 20 mi l l i met er 3/ 4- i nch. I nsul at e sur f aces, i nc l udi ng val ve, f i t t i ngs,
uni ons, and f l anges.

][3. 2. 5 Cool i ng- Tower Ci r cul at i ng Wat er Pi pi ng

**
NOTE: Nor mal l y, cool i ng- t ower c i r cul at i ng wat er
pi pi ng does not r equi r e i nsul at i on.

**

I nst al l a cel l ul ar - el ast omer i nsul at i on, Type T- 3, wi t h a t hi ckness of not
l ess t han [_____] . I nsul at e abovegr ound pi pes, val ve bodi es, f i t t i ngs,
uni ons, f l anges, and mi scel l aneous sur f aces.

**
NOTE: Type T- 6 i s nor mal l y speci f i ed f or ext er i or
use.

**

I nst al l a mi ner al f i ber i nsul at i on wi t h al umi num j acket , Type T- 6, wi t h a

SECTI ON 22 07 19. 00 40 Page 14

t hi ckness of not l ess t han [_____] . I nsul at e abovegr ound pi pes, val ve
bodi es, f i t t i ngs, uni ons, f l anges, and mi scel l aneous sur f aces.

][3. 2. 6 St eam and Condensat e Pi pi ng, 2. 4 Megapascal 350 Psi g

I nst al l a cal c i um si l i cat e i nsul at i on wi t h gl ass c l ot h j acket , Type T- 5.
Ensur e a t hi ckness of not l ess t han [_____] , based on an 27 degr ees C 80
degr ees F ambi ent t emper at ur e i n st i l l ai r wi t h an i nsul at i on " K" f act or of
0. 37 at 93 degr ees C 200 degr ees F mean t emper at ur e:

][3. 2. 7 Hot Wat er Heat i ng Conver t er

I nst al l a cal c i um si l i cat e i nsul at i on wi t h gl ass c l ot h j acket , Type T- 7,
wi t h a t hi ckness of 40 mi l l i met er 1- 1/ 2 i nches.

][3. 2. 8 Chi l l ed- Wat er and Dual - Temper at ur e Pumps

I nst al l a cel l ul ar el ast omer i nsul at i on, Type T- 9, wi t h a t hi ckness of 25
mi l l i met er 1- i nch. Cover sur f aces subj ect t o condensat i on, and pr ovi de a
vapor - bar r i er coat i ng.

][3. 2. 9 Low- Pr essur e St eam and Condensat e, Weat her - Exposed

I nst al l a cal c i um si l i cat e i nsul at i on wi t h weat her pr oof j acket , Type T- 17,
wi t h a t hi ckness of not l ess t han [_____] . I nsul at e al l sur f aces.

][3. 2. 10 St eam and Condensat e, Weat her - Exposed, 861 Ki l opascal 125 Psi g

I nst al l a cal c i um si l i cat e i nsul at i on wi t h weat her pr oof j acket , Type T- 17,
wi t h a t hi ckness not l ess t han [_____] . I nsul at e al l syst em sur f aces.

][3. 2. 11 St eam and Condensat e, Weat her - Exposed, 2. 4 Megapascal 350 Psi g

I nst al l a cal c i um si l i cat e i nsul at i on wi t h weat her pr oof j acket , Type T- 17,
wi t h a t hi ckness not l ess t han [_____] . I nsul at e al l syst em sur f aces.

] 3. 3 APPLICATION

[3. 3. 1 Type T- 1, Mi ner al Fi ber wi t h Vapor - Bar r i er Jacket

Appl y f act or y and f i el d at t ached vapor bar r i er j acket t o pi pi ng i nsul at ed
wi t h mi ner al f i ber . Mai nt ai n vapor seal . Secur el y cement j acket s, j acket
l aps, f l aps, and bands i n pl ace wi t h vapor - bar r i er adhesi ve. Pr ovi de
j acket over l aps not l ess t han [_____] [40] mi l l i met er [_____] [1- 1/ 2] i nches
and j acket i ng bands f or but t j oi nt s 75 mi l l i met er 3- i nches i n wi dt h.

I nsul at e exposed- t o- v i ew f i t t i ngs and val ve bodi es wi t h pr ef or med
mi ner al - f i ber of t he same t hi ckness as t he pi pe- bar r el i nsul at i on.
Tempor ar i l y secur e f i t t i ng i nsul at i on i n pl ace wi t h l i ght cor d t i es. Appl y
a 1. 52 mi l l i met er 60- mi l coat i ng of whi t e i ndoor vapor - bar r i er coat i ng and,
whi l e st i l l wet , wr ap wi t h gl ass l aggi ng t ape wi t h 50 per cent over l ap, and
smoot hl y bl end i nt o t he adj acent j acket i ng. Appl y addi t i onal coat i ng as
needed wi t h r ubber - gl oved hands t o smoot h f i l l et s or cont our coat i ng.
Al l ow t o f ul l y cur e bef or e t he f i ni sh coat i ng i s appl i ed. Fi el d f abr i cat e
and i nst al l i nsul at i on f or conceal ed f i t t i ngs and speci al conf i gur at i ons.
Bui l d up i nsul at i on f r om mi ner al f i ber and a speci al mast i c consi st i ng of a
mi xt ur e of i nsul at i ng cement and l aggi ng adhesi ve di l ut ed wi t h 3 par t s
wat er . Wher e st andar d vapor - bar r i er j acket i ng cannot be used, make t he
sur f aces vapor t i ght by usi ng coat i ng and gl ass l aggi ng c l ot h or t ape as

SECTI ON 22 07 19. 00 40 Page 15

pr evi ousl y speci f i ed.

I n l i eu of mat er i al s and met hods pr evi ousl y speci f i ed, f i t t i ngs may be
wr apped wi t h a t wi ne- secur ed, mi ner al - wool bl anket t o t he r equi r ed
t hi ckness and cover ed wi t h pr emol ded pol yvi nyl chl or i de j acket s. Make seams
vapor t i ght wi t h a doubl e bead of manuf act ur er ' s s t andar d vapor - bar r i er
adhesi ve appl i ed i n accor dance wi t h t he manuf act ur er ' s i nst r uct i ons. Hol d
al l j acket ends i n pl ace wi t h AI SI 300 ser i es cor r osi on- r esi st ant st eel
st r aps, [_____] [0. 381] mi l l i met er [_____] [15] - mi l s t hi ck by [_____] [15]
mi l l i met er [_____] [1/ 2] - i nch wi de.

Set pi pe i nsul at i on i nt o an out door vapor - bar r i er coat i ng appl i ed
i nt er mi t t ent l y over a mi ni mum l engt h of [_____] [150] mi l l i met er [_____] [6]
i nches at maxi mum [_____] [3500] - mi l l i met er [_____] [12] f eet spaci ng. Seal
t he ends of t he i nsul at i on t o t he j acket i ng wi t h t he same coat i ng mat er i al
t o pr ovi de an ef f ect i ve vapor - bar r i er st op.

Do not use st apl es as a means t o appl y i nsul at i on. I nst al l cont i nuous
vapor - bar r i er mat er i al s over al l sur f aces, i ncl udi ng ar eas i nsi de pi pe
s l eeves, hanger s, and ot her conceal ment .

Pr ovi de pi pi ng i nsul at i on at hanger s consi st i ng of 208 ki l ogr am per cubi c
met er 13- pounds per cubi c f oot densi t y; f i br ous- gl ass i nser t s or expanded,
r i gi d, c l osed- cel l , pol yvi nyl chl or i de. Wher e r equi r ed, seal j unct i ons wi t h
vapor - bar r i er j acket , gl ass- cl ot h mesh t ape, and vapor - bar r i er coat i ng.

Expose whi t e- bl eached kr af t paper s i de of t he j acket i ng t o v i ew.

Fi ni sh exposed- t o- v i ew i nsul at i on wi t h not l ess t han a [0. 152] - mi l l i met er
[6] - mi l dr y- f i l m t hi ckness of nonvapor - bar r i er coat i ng sui t abl e f or
painting.

][3. 3. 2 Type T- 2, Mi ner al Fi ber wi t h Gl ass Cl ot h Jacket

Appl y f act or y at t ached pr esi zed, whi t e, gl ass c l ot h j acket t o pi pi ng
i nsul at ed wi t h mi ner al f i ber . Secur el y cement j acket s, j acket l aps, f l aps,
and bands i n pl ace wi t h vapor - bar r i er adhesi ve. Pr ovi de j acket over l aps
not l ess t han 40 mi l l i met er 1- 1/ 2 i nches and j acket i ng bands f or but t
j oi nt s 75 mi l l i met er 3 i nches wi de.

I nsul at e exposed- t o- v i ew f i t t i ngs wi t h pr ef or med mi ner al - f i ber of t he same
t hi ckness as t he pi pe i nsul at i on. Tempor ar i l y secur e i n pl ace wi t h l i ght
cor d t i es. I nst al l i mpr egnat ed gl ass l aggi ng t ape wi t h i ndoor
vapor - bar r i er on 50 per cent over l ap basi s. Bl end t ape smoot hl y i nt o t he
adj acent j acket i ng. Appl y addi t i onal coat i ng as needed, usi ng r ubber
gl oved hands t o a smoot h f i l l et s or cont our coat i ngs. Tape ends of
i nsul at i on t o t he pi pe at val ves 50 mm 2 i nches and smal l er . Fi el d
f abr i cat e and i nst al l i nsul at i on f or conceal ed f i t t i ngs and speci al
conf i gur at i ons. Bui l d up i nsul at i on f r om mi ner al f i ber and a mi xt ur e of
i nsul at i ng cement and l aggi ng adhesi ve, di l ut ed wi t h 3 par t s wat er . Fi ni sh
sur f aces wi t h gl ass c l ot h or t ape l aggi ng.

[Cover al l val ves 65 mi l l i met er 2- 1/ 2 i nches and l ar ger and al l f l anges wi t h
pr ef or med i nsul at i on of t he same t hi ckness as t he adj acent i nsul at i on.

][Fi ni sh exposed- t o- v i ew i nsul at i on wi t h a mi ni mum [_____] [0. 152] - mi l l i met er
[_____] [6] - mi l dr y- f i l m t hi ckness of nonvapor - bar r i er coat i ng sui t abl e f or
painting.

SECTI ON 22 07 19. 00 40 Page 16

][I n l i eu of mat er i al s and met hods speci f i ed above, f i t t i ngs may be wr apped
wi t h a t wi ne- secur ed, mi ner al - wool bl anket t o t he r equi r ed t hi ckness and
cover ed wi t h pr emol ded pol yvi nyl chl or i de j acket s. Hol d al l j acket ends i n
pl ace wi t h AI SI 300 ser i es cor r osi on- r esi st ant st eel st r aps, [_____] [0. 381]
mi l l i met er [_____] [15] mi l s t hi ck by 15 mi l l i met er [_____] [1/ 2] - i nch
[_____] wi de. Pr ovi de f i t t i ng i nsul at i on, t her mal l y equi val ent t o
pi pe- bar r el i nsul at i on t o pr ecl ude sur f ace t emper at ur es det r i ment al t o
polyvinylchloride.

]][3. 3. 3 Type T- 3, Cel l ul ar El ast omer

Cover pi pi ng- syst em sur f aces wi t h f l exi bl e cel l ul ar - el ast omer sheet or
pr ef or med i nsul at i on. Mai nt ai n vapor seal . Cement i nsul at i on i nt o
cont i nuous mat er i al usi ng a sol vent cut back chl or opr ene adhesi ve
r ecommended by t he manuf act ur er f or t he speci f i c pur pose. Appl y adhesi ve
t o bot h of t he cont act sur f aces on a 100- per cent cover age basi s t o a
mi ni mum t hi ckness of 0. 254 mi l l i met er 10- mi l s wet or appr oxi mat el y 4 squar e
met er per l i t er 150 squar e f eet per gal l on of undi l ut ed adhesi ve.

Set col d wat er pi pi ng i nsul at i on i nt o an out door vapor - bar r i er coat i ng
appl i ed i nt er mi t t ent l y over a mi ni mum l engt h of 150 mi l l i met er [6] i nches
at maxi mum i nt er val s of 3500 mi l l i met er 12 f eet . At pi pi ng suppor t s,
ensur e i nsul at i on i s cont i nuous by usi ng out s i de- car r y i ng t ype c l evi s
hanger s wi t h i nsul at i on shi el d. I nst al l [Cor k] [Wood dowel] l oad- bear i ng
i nser t s bet ween t he pi pe and i nsul at i on shi el ds t o pr event i nsul at i on
compression.

I nsul at e hot - wat er , col d- wat er , and condensat e dr ai n pi pes t o t he ext ent
shown wi t h nomi nal [10] [15] mi l l i met er [3/ 8] [1/ 2] - i nch t hi ck, f i r e
r et ar dant (FR) , cel l ul ar el ast omer , pr ef or med pi pe i nsul at i on. Seal j oi nt s
wi t h adhesi ve.

At pi pe hanger s or suppor t s wher e t he i nsul at i on r est s on t he pi pe hanger
st r ap, cut t he i nsul at i on wi t h a br ass cor k bor er and i nser t a [No. 3]
super i or gr ade cor k. Seal seams wi t h appr oved adhesi ve. I nsul at e sweat
f i t t i ng wi t h mi t er - cut pi eces of cel l ul ar el ast omer i nsul at i on of t he same
nomi nal pi pe s i ze and t hi ckness as t he i nsul at i on on t he adj acent pi pi ng or
t ubi ng. Joi n mi t er - cut pi eces wi t h appr oved adhesi ve. Sl i t and snap
cover s over t he f i t t i ng, and seal j oi nt s wi t h appr oved adhesi ve.

I nsul at e scr ewed f i t t i ngs wi t h s l eeve- t ype cover s f or med f r om mi t er - cut
pi eces of cel l ul ar el ast omer t her mal i nsul at i on havi ng an i nsi de di amet er
l ar ge enough t o over l ap adj acent pi pe i nsul at i on. Lap pi pe i nsul at i on
agai nst f i t t i ngs, and over l ap not l ess t han [_____] [25] mi l l i met er
[_____] [1] i nch. Use adhesi ve t o j oi n cover pi eces and cement t he cover t o
t he pi pe i nsul at i on.

Fi ni sh sur f aces exposed t o v i ew or ul t r avi ol et l i ght wi t h not l ess t han a
[_____] [0. 051] mi l l i met er [_____] [2] mi l mi ni mum dr y- f i l m t hi ckness
appl i cat i on of a pol yvi nyl chl or i de l acquer r ecommended by t he manuf act ur er .
Appl y i n not l ess t han [t wo] [_____] coat s.

][3. 3. 4 Type T- 4, Cel l ul ar Gl ass wi t h Vapor - Bar r i er Jacket

Appl y f act or y and f i el d at t ached vapor bar r i er j acket t o pi pi ng i nsul at ed
wi t h cel l ul ar gl ass. Mai nt ai n vapor seal . Secur el y cement j acket s, j acket
l aps, f l aps, and bands i n pl ace wi t h vapor - bar r i er adhesi ve. Pr ovi de
j acket over l aps not l ess t han [40] [_____] mi l l i met er [1- 1/ 2] [_____] i nches.
Pr ovi de j acket bands f or but t j oi nt s of not l ess t han [_____] [75]

SECTI ON 22 07 19. 00 40 Page 17

mi l l i met er [3] [_____] i nches wi dt h. Pr ovi de i nsul at i on cont i nuous t hr ough
hanger s. Bed i nsul at i on i n an out door vapor - bar r i er coat i ng appl i ed t o al l
pi pi ng sur f aces.

I nsul at e f l anges, uni ons, val ves, anchor s, and f i t t i ngs wi t h f act or y
pr emol ded or pr ef abr i cat ed or f i el d f abr i cat ed segment s 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. When
segment s of i nsul at i on ar e used, pr ovi de el bows wi t h not l ess t han t hr ee
segment s. For ot her f i t t i ngs and val ves, cut segment s t o t he r equi r ed
cur vat ur e or nest i ng s i ze.

Secur e segment s of t he i nsul at i on i n pl ace wi t h t wi ne or copper wi r e.
Af t er t he i nsul at i on segment s ar e f i r ml y i n pl ace, appl y a vapor - bar r i er
coat i ng over t he i nsul at i on i n t wo coat s wi t h gl ass t ape i mbedded bet ween
coat s. Var y t he t i nt of t he f i r s t coat f r om t he expect ed whi t e col or of
t he second coat t o ensur e t he compl et e appl i cat i on of t he t wo coat s. Appl y
coat i ngs t o a t ot al dr y- f i l m t hi ckness of 1. 6 mi l l i met er 1/ 16 i nch
mi ni mum. Over l ap gl ass t ape seams not l ess t han [_____] [25] mi l l i met er
[1] [_____] i nch and t ape ends not l ess t han [_____] [100] mi l l i met er
[4][_____]inches.

I n l i eu of mat er i al s and met hods speci f i ed above, f i t t i ngs may be wr apped
wi t h 10 mi l l i met er 3/ 8- i nch t hi ck, vapor - bar r i er , adhesi ve- coat ed st r i ps of
cel l ul ar el ast omer i nsul at i on. I nst al l i nsul at i on under t ensi on,
compr essed t o 25 per cent of or i gi nal t hi ckness, and wr apped unt i l over al l
t hi ckness i s equal t o adj acent i nsul at i on. Secur e cel l ul ar el ast omer i n
pl ace wi t h t wi ne and seal ed wi t h vapor - bar r i er coat i ng appl i ed t o pr oduce
not l ess t han [_____] [1. 6] mi l l i met er [_____] [1/ 16] - i nch dr y- f i l m
t hi ckness. Cover f i t t i ngs wi t h pr emol ded pol yvi ny l chl or i de j acket s. Make
seams vapor - t i ght wi t h a doubl e bead of manuf act ur er ' s st andar d
vapor - bar r i er adhesi ve appl i ed i n accor dance wi t h t he manuf act ur er ' s
i nst r uct i ons. Hol d j acket ends i n pl ace wi t h AI SI 300 ser i es
cor r osi on- r esi st ant st eel st r aps, [_____] [0. 381] mi l l i met er [_____] [15] - mi l s
 t hi ck by [_____] [15] mi l l i met er [_____] [1/ 2] - i nch wi de.

To pr event condensat i on, i nsul at e anchor s secur ed di r ect l y t o pi pi ng f or
not l ess t han [_____] [150] mi l l i met er [_____] [6] i nches f r om t he sur f ace of
t he pi pe i nsul at i on.

I nst al l whi t e- bl eached kr af t paper s i de of j acket exposed t o v i ew.

Fi ni sh exposed- t o- v i ew i nsul at i on wi t h not l ess t han a [_____] [0. 152]
mi l l i met er [_____] [6] - mi l dr y- f i l m t hi ckness of nonvapor - bar r i er coat i ng
sui t abl e f or pai nt i ng.

][3. 3. 5 Type T- 5, Cal c i um Si l i cat e wi t h Gl ass Cl ot h Jacket (Pi pi ng)

Appl y f act or y at t ached pr esi zed, whi t e gl ass c l ot h j acket t o pi pi ng
i nsul at ed wi t h cal c i um si l i cat e. Fi el d appl y j acket s when r equi r ed.
Secur el y cement j acket s, j acket l aps, f l aps, and bands i n pl ace wi t h
vapor - bar r i er adhesi ve. Ensur e j acket over l ap i s not l ess t han [_____] [40]
mi l l i met er [_____] [1- 1/ 2] i nches and j acket i ng bands f or but t j oi nt s ar e100
mi l l i met er 4 i nches wi de. Fabr i cat e f i t t i ngs f r om segment ed pi pe bar r el
sect i ons bedded i n gener al pur pose i nsul at i ng cement and wi r ed i n pl ace.
Fi l l voi ds wi t h a gener al pur pose i nsul at i ng cement wi t h not l ess t han
[_____] [6] mi l l i met er [_____] [1/ 4] i nch t hi ck, f i nal coat i ng. Appl y gl ass
l aggi ng t ape wi t h a mi ni mum over l ap of 50 per cent gl ass l aggi ng t ape wi t h
l aggi ng adhesi ve, bl ended smoot hl y i nt o adj acent j acket i ng. Appl y
addi t i onal adhesi ve as needed usi ng r ubber - gl oved hands t o smoot h f i l et s

SECTI ON 22 07 19. 00 40 Page 18

and cont our coat i ngs.

][3. 3. 6 Type T- 6, Mi ner al Fi ber wi t h Al umi num Jacket

Appl y f act or y or f i el d at t ached al umi num j acket t o pi pi ng i nsul at ed wi t h
mi ner al f i ber .

I nsul at e f i t t i ngs and val ve bodi es wi t h pr ef or med mi ner al - f i ber of t he same
t hi ckness as t he pi pe- bar r el i nsul at i on. Tempor ar i l y secur e f i t t i ng
i nsul at i on i n pl ace wi t h l i ght cor d t i es. Appl y a 1. 52 mi l l i met er 60- mi l
coat i ng of vapor - bar r i er mast i c, and whi l e st i l l t acky, wr ap wi t h gl ass
l aggi ng t ape.

Appl y addi t i onal mast i c as needed usi ng r ubber - gl oved hands t o smoot h
f i l l et s or cont our coat i ngs. Fi el d f abr i cat e and i nst al l i nsul at i on f or
speci al conf i gur at i ons. Bui l d up i nsul at i on f r om mi ner al f i ber and a
mi xt ur e of i nsul at i ng cement and l aggi ng adhesi ve di l ut ed wi t h 3 par t s
wat er . Onl y wher e st andar d al umi num j acket i ng cannot be used, make t he
sur f aces vapor - t i ght by usi ng mast i c and gl ass l aggi ng c l ot h or t ape as
speci f i ed above wi t h an added f i ni sh coat of mast i c.

Set pi pe i nsul at i on i nt o out door vapor - bar r i er coat i ng appl i ed
i nt er mi t t ent l y over a mi ni mum l engt h of [_____] [150] mi l l i met er
[_____] [6] - i nches wi t h a maxi mum coat i ng appl i cat i on of [_____] [3500]
mi l l i met er [_____] [12] - f oot . Seal ends of t he i nsul at i on t o t he j acket i ng
wi t h t he same coat i ng mat er i al t o pr ovi de ef f ect i ve vapor bar r i er s t ops.

I nst al l cont i nuous vapor bar r i er over al l sur f aces, i ncl udi ng ar eas i nsi de
pi pe s l eeves, hanger s, and ot her conceal ment .

Appl y pi pi ng i nsul at i on t o bot h s i des of pi pe hanger s. I nsul at e j unct i ons
wi t h a speci al mast i c mi xt ur e, gl ass c l ot h mesh t ape, and mast i c as
pr evi ousl y speci f i ed.

Secur el y cement j acket l aps, f l aps, and bands i n pl ace wi t h al umi num j acket
seal ant . Pr ovi de 150 mi l l i met er 6 i nch wi de mi ni mum j acket i ng bands f or
but t j oi nt s.

Wher ever possi bl e, l ap j oi nt s agai nst t he weat her so t hat t he wat er r uns
of f t he l ower edge and i n accor dance wi t h t he pi pe dr ai nage pi t ch. Locat e
l ongi t udi nal l aps on hor i zont al l i nes 45 degr ees bel ow t he hor i zont al
cent er l i ne and al t er nat el y st agger ed 25 mi l l i met er 1 i nch. Lap j acket i ng
mat er i al a mi ni mum of [_____] [50] mi l l i met er [_____] [2] i nches,
c i r cumf er ent i al l y seal ed wi t h mast i c, and st r apped t o pr ovi de a wat er pr oof
cover i ng t hr oughout . Locat e st r aps 200 mi l l i met er 8 i nches on cent er and
pul l up t i ght t o hol d j acket i ng secur el y i n pl ace. Use scr ews i n addi t i on
t o st r aps when necessar y t o obt ai n a wat er pr oof cover i ng. Pl ace ext r a
st r aps on each s i de of suppor t i ng devi ces and at openi ngs. Wher e f l angi ng
access occur s, s t r ap a chamf er sheet t o t he pi pe at j acket i ng.

St i f f en exposed l ongi t udi nal edges of al umi num j acket i ng by bendi ng a 25
mi l l i met er 1 i nch hem on one edge.

Pr ovi de expansi on j oi nt s f or maxi mum and mi ni mum di mensi onal f l uct uat i ons.

To pr event cor r osi on, do not al l ow t he al umi num j acket i ng t o come i n di r ect
cont act wi t h ot her t ypes of met al .

At openi ngs i n j acket , appl y an out door vapor - bar r i er coat i ng f or

SECTI ON 22 07 19. 00 40 Page 19

[_____] [50] mi l l i met er [_____] [2] i nches i n al l di r ect i ons. Appl y
j acket i ng whi l e wat er pr oof i ng i s t acky.

Use scr ews at each cor ner of each sheet , at f i t t i ng j acket s, and as
necessar y f or t he ser vi ce. Pl ace Number 7, 10 mi l l i met er 3/ 8 i nch l ong,
bi ndi ng- head al umi num sheet met al scr ews t hr ough t he mast i c seal .

][3. 3. 7 Type T- 7, Cal c i um Si l i cat e wi t h Gl ass Cl ot h Jacket (Sur f aces)

Cover sur f aces wi t h i nsul at i on bl ock bedded i n an i nsul at i ng cement and
cover ed wi t h gl ass c l ot h j acket i ng.

Cl ean sur f aces wi t h a chl or i nat ed sol vent . Mi x gener al pur pose i nsul at i ng
cement wi t h 3 par t s wat er t o 1 par t nonvapor - bar r i er adhesi ve t o br i ng t o
appl i cat i on consi st ency. Set bl ock i nt o beddi ng and j oi nt s and f i l l spaces
wi t h a beddi ng mi x and wr ap wi t h gal vani zed chi cken wi r e mesh wel l l aced
i nt o an envel ope. Tr owel a 10 mi l l i met er 3/ 8 i nch t hi ck coat i ng of beddi ng
mi x j acket on t he nonvapor - bar r i er adhesi ve and gl ass c l ot h. Fi ni sh
sur f aces wi t h not l ess t han a [_____] [0. 152] mi l l i met er [_____] [6] - mi l
dr y- f i l m t hi ckness of nonvapor - bar r i er coat i ng.

[Al umi num sheet j acket i ng may be used i n l i eu of gl ass c l ot h.

]][3. 3. 8 Type T- 9, Cel l ul ar El ast omer

Cl ean pump sur f aces wi t h sol vent . Appl y not l ess t han 25 mi l l i met er
[_____] [1] i nch of gener al pur pose i nsul at i ng cement , mi xed wi t h
nonvapor - bar r i er adhesi ve di l ut ed wi t h 3 par t s wat er , t o achi eve smoot h
sur f ace and conf i gur at i on cont our s. Af t er al l wat er has been r emoved,
cover sur f aces wi t h 13 mi l l i met er 1/ 2 i nch t hi ck cel l ul ar el ast omer
i nsul at i on, at t ached and j oi ned i nt o a cont i nuous sheet wi t h an out door
vapor - bar r i er coat i ng r ecommended by t he i nsul at i on manuf act ur er f or t he
speci f i c pur pose. Appl y coat i ng t o bot h of t he cont act sur f aces on a
100- per cent cover age basi s wi t h a mi ni mum t hi ckness of [_____] [0. 254]
mi l l i met er [_____] [10] mi l s wet . Bl end coat i ng i nt o t he adj acent f l ange
i nsul at i on. Cover j oi nt wi t h a band of cel l ul ar el ast omer equal t o t he
f l ange assembl y wi dt h. Use same coat i ng t o seal i nsul at i on t o t he casi ng
at penet r at i ons and t er mi nat i ons. I nsul at e pumps i n a manner t hat per mi t s
i nsul at i on t o be r emoved t o r epai r or r epl ace pumps.

Fi ni sh i nsul at i on wi t h a [_____] [0. 051] mi l l i met er [_____] [2] mi l mi ni mum
dr y- f i l m appl i cat i on of a pol yvi nyl chl or i de l acquer coat i ng r ecommended by
t he manuf act ur er and appl i ed i n not l ess t han [t wo] [_____] coat s.

][3. 3. 9 Type T- 10, Mi ner al - Fi ber Fi l l

Pack voi ds sur r oundi ng pi pe wi t h mi ner al - f i ber f i l l .

**
NOTE: I nsul at i on syst em Type T- 17 may be used as i s
wr i t t en f or dr ai ned shal l ow t r enches or by
modi f i cat i on t o el i mi nat e al l t her mopl ast i c
r ef er ences and r equi r i ng onl y st andar d al umi num
jackets.

**

][3. 3. 10 Type T- 17, Cal c i um Si l i cat e Weat her pr oof Jacket

Cover pi pi ng syst em sur f aces wi t h cal c i um si l i cat e i nsul at i on. Cover

SECTI ON 22 07 19. 00 40 Page 20

f i t t i ngs and val ve bodi es wi t h pr ef or med 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.

] 3. 4 CLOSEOUT ACTI VI TI ES

**
NOTE: Fol l owi ng a mi ni mum of 90 cal endar days
oper at i on (or i nst al l at i on) , but no l at er t han one
year , t he Syst ems Engi neer / Condi t i on Moni t or i ng
Of f i ce/ Pr edi ct i ve Test i ng Gr oup shoul d i nspect t he
i nst al l at i on usi ng I nf r ar ed I magi ng. Thi s
t echnol ogy can i dent i f y i nsul at i on voi ds, i nsul at i on
set t l i ng, and ar eas of i nsuf f i c i ent i nsul at i on.
I dent i f i cat i on of i nsul at i on mat er i al s and l ocat i ons
i s r equi r ed t o ef f ect i vel y i dent i f y t hese t ypes of
pr obl ems. The Syst ems Engi neer / Condi t i on Moni t or i ng
Of f i ce/ Pr edi ct i ve Test i ng Gr oup needs t o know t he
war r ant y expi r at i on dat e, i f t her e i s a war r ant y, i n
or der t o per f or m t he i nspect i ons wi t hi n t he
pr escr i bed t i me f r ame.

**

Fi nal accept ance of t he per f or med wor k i s dependent upon pr ovi di ng Recor d
Dr awi ngs det ai l s t o t he Cont r act i ng Of f i cer . I ncl ude const r uct i on det ai l s ,
by bui l di ng ar ea, t he i nsul at i on mat er i al t ype, amount , and i nst al l at i on
met hod. An i l l ust r at i on or map of t he pi pe r out i ng l ocat i ons may ser ve
t hi s pur pose.

Pr ovi de a cover l et t er / sheet c l ear l y mar ked wi t h t he syst em name, dat e, and
t he wor ds " Recor d Dr awi ngs I nsul at i on/ Mat er i al " f or t he dat a. For war d t o
t he [Syst ems Engi neer] [Condi t i on Moni t or i ng Of f i ce] [Pr edi ct i ve Test i ng
Gr oup] [_____] f or i ncl usi on i n t he Mai nt enance Dat abase. "

 - - End of Sect i on - -

SECTI ON 22 07 19. 00 40 Page 21

