
**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 31 13. 00 40 (May 2016)
 -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 23 31 13. 00 40 (November 2012)

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 31 13. 00 40

METAL DUCTS

05/16

PART 1 GENERAL

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

PART 2 PRODUCTS

 2. 1 SYSTEM DESCRI PTI ON
 2. 1. 1 Desi gn Requi r ement s
 2. 2 COMPONENTS
 2. 2. 1 Round Sheet Met al Duct Fi t t i ngs
 2. 2. 1. 1 Fi t t i ngs Const r uct i on
 2. 2. 2 Round, Hi gh- Pr essur e, Doubl e- Wal l Sheet Met al Duct s
 2. 2. 3 Rei nf or cement
 2. 2. 4 Fi t t i ngs
 2. 2. 5 Tur ni ng Vanes
 2. 2. 6 Damper s
 2. 2. 7 Sound Tr aps
 2. 2. 7. 1 At t enuat i on
 2. 2. 7. 2 Const r uct i on of Sound Tr aps
 2. 2. 8 Fl exi bl e Connect or s f or Sheet Met al
 2. 2. 9 Duct Hanger s
 2. 2. 10 Mi l l - Rol l ed Rei nf or c i ng and Suppor t i ng Mat er i al s
 2. 2. 11 Fl exi bl e Duct Mat er i al s
 2. 2. 12 Manual Vol ume Damper s
 2. 2. 12. 1 Damper Const r uct i on
 2. 2. 13 Gr avi t y Backdr af t and Rel i ef Damper s
 2. 2. 13. 1 Bl ade Const r uct i on
 2. 2. 14 Power - Oper at ed Damper s
 2. 2. 15 Fi r e Damper s and Wal l Col l ar s
 2. 3 MATERI ALS
 2. 3. 1 Gal vani zed St eel Duct wor k Mat er i al s
 2. 3. 2 Br azi ng Mat er i al s
 2. 3. 3 Mi l l - Rol l ed Rei nf or c i ng and Suppor t i ng Mat er i al s

SECTI ON 23 31 13. 00 40 Page 1

PART 3 EXECUTI ON

 3. 1 PREPARATI ON
 3. 1. 1 Const r uct i on St andar ds
 3. 2 I NSTALLATI ON
 3. 2. 1 Joi nt i ng
 3. 2. 2 Duct s
 3. 2. 2. 1 Duct wor k Cl eani ng Pr ovi s i ons
 3. 3 APPLI CATI ON
 3. 3. 1 Low Pr essur e Sheet Met al Duct s
 3. 3. 1. 1 Longi t udi nal Duct Seams
 3. 3. 1. 2 Joi nt s and Gasket s
 3. 3. 1. 3 Fl exi bl e Duct Joi nt s
 3. 3. 1. 4 Squar e El bows
 3. 3. 1. 5 Radi us El bows
 3. 3. 1. 6 Out l et s, I nl et s, and Duct Br anches
 3. 3. 1. 7 Duct Tr ansi t i ons
 3. 3. 1. 8 Br anch Connect i ons
 3. 3. 1. 9 Access Openi ngs
 3. 3. 1. 10 Duct Access f or Cl eani ng
 3. 3. 1. 11 Pl enum Const r uct i on
 3. 3. 1. 12 Pl enum Door Const r uct i on
 3. 3. 1. 13 Manual Vol ume Damper s
 3. 3. 1. 14 Fl exi bl e Connect or s f or Sheet Met al
 3. 3. 2 Rect angul ar Sheet Met al Duct s
 3. 3. 2. 1 Medi um- Pr essur e Gages, Joi nt s, and Rei nf or cement
 3. 3. 2. 2 Medi um- And Hi gh- Pr essur e Br anches, I nl et s, Out l et s
 3. 3. 2. 3 Duct Br anch Tr ansi t i on
 3. 3. 2. 4 Hi gh- Pr essur e Gages, Joi nt s, and Rei nf or cement
 3. 3. 3 Round Sheet Met al Duct s
 3. 3. 3. 1 Duct Gages and Rei nf or cement
 3. 3. 3. 2 Duct Joi nt s
 3. 3. 3. 3 Duct Tr ansi t i ons
 3. 3. 4 Round, Hi gh Pr essur e, Sheet Met al Duct I nst al l at i on
 3. 3. 4. 1 Joi nt s
 3. 3. 4. 2 I nsul at i on Ends
 3. 3. 5 Tr ansver se Rei nf or cement Joi nt s
 3. 3. 6 Joi nt Gasket s
 3. 3. 7 Radi us El bows
 3. 3. 8 Pl enum Connect i ons
 3. 3. 9 Access Openi ngs
 3. 3. 10 Duct Suppor t s
 3. 3. 10. 1 Doubl e- wal l Duct s
 3. 3. 10. 2 Hangar s
 3. 3. 10. 3 I nst al l at i on
 3. 3. 10. 4 St r ap- t ype Hangar s
 3. 3. 10. 5 Tr apeze Hangar s
 3. 3. 10. 6 Pur l i ns
 3. 3. 10. 7 Vi br at i on I sol at i on
 3. 3. 11 Fl exi bl e Connect or s f or St eel Met al
 3. 3. 12 I nsul at i on Pr ot ect i on Angl es
 3. 3. 13 Duct Pr obe Access
 3. 3. 14 Openi ngs I n Roof s and Wal l s
 3. 4 FI ELD QUALI TY CONTROL
 3. 4. 1 Fi r e Damper Test s
 3. 4. 2 Duct wor k Leakage Test s
 3. 4. 3 I nspect i on
 3. 5 CLOSEOUT ACTI VI TI ES
 3. 5. 1 Oper at i on and Mai nt enance

SECTI ON 23 31 13. 00 40 Page 2

 3. 5. 2 Recor d Dr awi ngs

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

SECTI ON 23 31 13. 00 40 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 23 31 13. 00 40 (May 2016)
 -
Pr epar i ng Act i v i t y: NASA Super sedi ng
 UFGS- 23 31 13. 00 40 (November 2012)

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 31 13. 00 40

METAL DUCTS
05/16

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or l ow, medi um, and hi gh pr essur e
duct wor k f or ai r condi t i oni ng syst ems.

Dr awi ngs shoul d suppl ement speci f i cat i ons by:
showi ng l i mi t s of r ound and r ect angul ar duct and
duct pr essur e c l assi f i cat i on; suppor t pr ovi s i ons;
t ype br anch t ake- of f s; el bows used f or at t enuat i on;
l ocat i on of damper s, l i ni ngs, ai r di f f usi on devi ces;
cur bi ng at duct f l oor penet r at i ons; f r ami ng or
f l anged duct segment s at wal l penet r at i ons; and
vi br at i on i sol at i on of duct i ng. Ref er t o Sect i on
23 05 48. 00 40 VI BRATI ON AND SEI SMI C CONTROLS FOR
HVAC PI PI NG AND EQUI PMENT.

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

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

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

**

PART 1 GENERAL

**
NOTE: I f Sect i on 23 00 00 AI R SUPPLY, DI STRI BUTI ON,
VENTI LATI ON, AND EXHAUST SYSTEMS i s not i ncl uded i n
t he pr oj ect speci f i cat i on, appl i cabl e r equi r ement s
t her ei n shoul d be i nser t ed and t he f i r st par agr aph
del et ed. I f Sect i on 23 05 48. 00 40 VI BRATI ON AND

SECTI ON 23 31 13. 00 40 Page 4

SEI SMI C CONTROLS FOR HVAC PI PI NG AND EQUI PMENT i s
not i ncl uded i n t he pr oj ect speci f i cat i on,
appl i cabl e r equi r ement s t her ei n shoul d be i nser t ed
and t he second par agr aph del et ed. I f Sect i on
40 17 30. 00 40 WELDI NG GENERAL PI PI NG i s not
i ncl uded i n t he pr oj ect speci f i cat i on, appl i cabl e
r equi r ement s t her ei n shoul d be i nser t ed and t he
t hi r d par agr aph del et ed.

**

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

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

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

] 1. 1 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

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

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

**

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

AMERI CAN I NSTI TUTE OF STEEL CONSTRUCTI ON (AI SC)

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

AI SC 360 (2016) Speci f i cat i on f or St r uct ur al St eel
Buildings

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

ASHRAE EQUI P I P HDBK (2012) Handbook, HVAC Syst ems and
Equi pment (I P Edi t i on)

SECTI ON 23 31 13. 00 40 Page 5

ASHRAE EQUI P SI HDBK (2012) Handbook, HVAC Syst ems and
Equi pment (SI Edi t i on)

ASHRAE FUN I P (2017) Fundament al s Handbook, I - P Edi t i on

ASHRAE FUN SI (2017) Fundament al s Handbook, SI Edi t i on

AMERI CAN WELDI NG SOCI ETY (AWS)

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

ASTM I NTERNATI ONAL (ASTM)

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

ASTM A36/ A36M (2014) St andar d Speci f i cat i on f or Car bon
St r uct ur al St eel

ASTM A653/ A653M (2017) St andar d Speci f i cat i on f or St eel
Sheet , Zi nc- Coat ed (Gal vani zed) or
Zi nc- I r on Al l oy- Coat ed (Gal vanneal ed) by
t he Hot - Di p Pr ocess

ASTM A924/ A924M (2018) St andar d Speci f i cat i on f or Gener al
Requi r ement s f or St eel Sheet ,
Met al l i c- Coat ed by t he Hot - Di p Pr ocess

ASTM C1071 (2016) St andar d Speci f i cat i on f or Fi br ous
Gl ass Duct Li ni ng I nsul at i on (Ther mal and
Sound Absor bi ng Mat er i al)

ASTM D257 (2014) St andar d Test Met hods f or D- C
Resi st ance or Conduct ance of I nsul at i ng
Materials

ASTM E90 (2009) St andar d Test Met hod f or Labor at or y
Measur ement of Ai r bor ne Sound Tr ansmi ssi on
Loss of Bui l di ng Par t i t i ons and El ement s

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

SHEET METAL AND AI R CONDI TI ONI NG CONTRACTORS' NATI ONAL ASSOCI ATI ON
(SMACNA)

SMACNA 1966 (2005) HVAC Duct Const r uct i on St andar ds
Met al and Fl exi bl e, 3r d Edi t i on

SMACNA 1987 (2006) HVAC Duct Syst ems I nspect i on Gui de,
3r d Edi t i on

SOCI ETY FOR PROTECTI VE COATI NGS (SSPC)

SSPC Pai nt i ng Manual (2002) Good Pai nt i ng Pr act i ce, St eel

SECTI ON 23 31 13. 00 40 Page 6

St r uct ur es Pai nt i ng Manual , Vol ume 1

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

SAE AMS 2480 (2009; Rev H) Phosphat e Tr eat ment , Pai nt ,
Base

UNDERWRI TERS LABORATORI ES (UL)

UL 181 (2013; Repr i nt Apr 2017) UL St andar d f or
Saf et y Fact or y- Made Ai r Duct s and Ai r
Connectors

UL 555 (2006; Repr i nt Aug 2016) UL St andar d f or
Saf et y Fi r e Damper s

1. 2 SUBMITTALS

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

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

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

 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.

**

SECTI ON 23 31 13. 00 40 Page 7

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

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

Mat er i al , Equi pment , and Fi xt ur e Li st s; G[, [____]]

Recor ds of Exi st i ng Condi t i ons; G[, [____]]

SD- 02 Shop Dr awi ngs

Connect i on Di agr ams; G[, [____]]

Of f set Fi t t i ng Conf i gur at i ons; G[, [____]]

SD- 03 Pr oduct Dat a

Equi pment and Per f or mance Dat a

Gal vani zed St eel Duct wor k Mat er i al s; G[, [____]]

Br azi ng Mat er i al s

Mi l l - Rol l ed Rei nf or c i ng and Suppor t i ng Mat er i al s

Round Sheet Met al Duct Fi t t i ngs; G[, [____]]

Round, Hi gh- Pr essur e, Doubl e- Wal l Sheet Met al Duct s; G[, [____]]

Tur ni ng Vanes; G[, [____]]

Sound Tr aps; G[, [____]]

Fl exi bl e Connect or s; G[, [____]]

Fl exi bl e Duct Mat er i al s

Power Oper at ed Damper s; G[, [____]]

Fi r e Damper s and Wal l Col l ar s; G[, [____]]

Gr avi t y Backdr af t and Rel i ef Damper s; G[, [____]]

Manual Vol ume Damper s; G[, [____]]

SD- 05 Desi gn Dat a

Desi gn Anal ysi s and Cal cul at i ons; G[, [____]]

SD- 06 Test Repor t s

Duct wor k Leakage Test s; G[, [____]]

SECTI ON 23 31 13. 00 40 Page 8

Oper at i onal Test s; G[, [____]]

SD- 07 Cer t i f i cat es

Li st i ng of Pr oduct I nst al l at i ons

Gal vani zed St eel Duct wor k Mat er i al s

Br azi ng Mat er i al s

Mi l l - Rol l ed Rei nf or c i ng and Suppor t i ng Mat er i al s

Round Sheet Met al Duct Fi t t i ngs

Round, Hi gh- Pr essur e, Doubl e- Wal l Sheet Met al Duct s

Tur ni ng Vanes

Dampers

Sound Tr aps

Fl exi bl e Connect or s

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

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

Power Oper at ed Damper s; G[, [____]]

Fi r e Damper s and Wal l Col l ar s; G[, [____]]

SD- 11 Cl oseout Submi t t al s

Recor d Dr awi ngs; G[, [____]]

1. 3 QUALI TY CONTROL

When f ur ni shi ng t he l i s t i ng of pr oduct i nst al l at i ons f or medi um and hi gh
pr essur e duct wor k syst ems i ncl ude i dent i f i cat i on of at l east 5 uni t s,
s i mi l ar t o t hose pr oposed f or use, t hat have been i n successf ul ser vi ce f or
a mi ni mum per i od of 5 year s. I nc l ude pur chaser , addr ess of i nst al l at i on,
ser vi ce or gani zat i on, and dat e of i nst al l at i on.

PART 2 PRODUCTS

I ncl ude t he manuf act ur er ' s st y l e or cat al og number s, speci f i cat i on and
dr awi ng r ef er ence number s, war r ant y i nf or mat i on, and f abr i cat i on s i t e
i nf or mat i on wi t hi n mat er i al , equi pment , and f i x t ur e l i s t s.

2. 1 SYSTEM DESCRI PTI ON

Pr ovi de l ow- pr essur e syst ems duct wor k and pl enums wher e maxi mum ai r
vel oci t y i s 10. 1 met er per second 2, 000- f eet per mi nut e(f pm) and maxi mum
st at i c pr essur e i s 500 pascal 2- i nches wat er gage (wg) , posi t i ve or
negative.

Submi t connect i on di agr ams f or l ow pr essur e duct wor k syst ems i ndi cat i ng t he
r el at i on and connect i on of devi ces and appar at us by showi ng t he gener al

SECTI ON 23 31 13. 00 40 Page 9

physi cal l ayout of al l cont r ol s, t he i nt er connect i on of one syst em (or
por t i on of syst em) wi t h anot her , and i nt er nal t ubi ng, wi r i ng, and ot her
devices.

Hi gh vel oci t y syst ems duct wor k encompass syst ems wher e:

a. Mi ni mum ai r vel oci t y exceeds 10 met er per second 2, 000- f eet per mi nut e
(f pm) or st at i c pr essur e exceeds 500 pascal 2- i nches wat er gage (wg) .

[b. Medi um st at i c pr essur e r anges f r om over 500 pascal t hr ough 750 pascal
2- i nches wg t hr ough 3- i nches wg, posi t i ve or negat i ve, or over 750
pascal t hr ough 1500 pascal 3- i nches wg t hr ough 6- i nches wg posi t i ve.

][c. Hi gh st at i c pr essur e r anges f r om over 1500 pascal t hr ough 2500 pascal
6- i nches wg t hr ough 10- i nches wg, posi t i ve.

] d. Do not use r i gi d f i br ous- gl ass duct wor k.

2. 1. 1 Desi gn Requi r ement s

Submi t r ecor ds of exi st i ng condi t i ons i ncl udi ng t he r esul t s of a sur vey
consi st i ng of wor k ar ea condi t i ons, and f eat ur es of exi st i ng st r uct ur es and
f aci l i t i es wi t hi n and adj acent t o t he j obsi t e.

Submi t equi pment and per f or mance dat a f or medi um and hi gh pr essur e duct wor k
syst ems consi st i ng of use l i f e, syst em f unct i onal f l ows, saf et y f eat ur es,
and mechani cal aut omat ed det ai l s . Submi t t est r esponse and per f or mance
char act er i st i cs cur ves f or cer t i f i ed equi pment .

Submi t desi gn anal ysi s and cal cul at i ons f or duct wor k syst ems i ndi cat i ng t he
manuf act ur er ' s r ecommended ai r vel oci t i es, maxi mum st at i c pr essur e, and
t emper at ur e cal cul at i ons.

2. 2 COMPONENTS

2. 2. 1 Round Sheet Met al Duct Fi t t i ngs

Submi t of f set f i t t i ng conf i gur at i ons f or appr oval . Shop f abr i cat e f i t t i ngs.

2. 2. 1. 1 Fi t t i ngs Const r uct i on

Manuf act ur e as separ at e f i t t i ngs, not as t ap col l ar s wel ded or br azed i nt o
duct sect i ons.

Pr ovi de t wo- pi ece t ype mi t er el bows f or angl es l ess t han 31 degr ees,
t hr ee- pi ece t ype f or angl es 31 t hr ough 60 degr ees, and f i ve- pi ece t ype f or
angl es 61 t hr ough 90 degr ees. Ensur e cent er l i ne r adi us of el bows i s 1- 1/ 2
t i mes f i t t i ng cr oss sect i on di amet er .

Pr ovi de coni cal t ype cr osses, i ncr easer s, r educer s, r educi ng t ees, and
90- degr ee t ees.

Ensur e cut out s i n f i t t i ng body ar e equal t o br anch t ap di mensi on or , wher e
smal l er , excess mat er i al i s f l ar ed and r ol l ed i nt o smoot h r adi us nozzl e
configuration.

2. 2. 2 Round, Hi gh- Pr essur e, Doubl e- Wal l Sheet Met al Duct s

Shop f abr i cat e duct s and f i t t i ngs.

SECTI ON 23 31 13. 00 40 Page 10

Const r uct i on compr i ses of an ai r t i ght , vapor bar r i er , out er pr essur e shel l ,
a 25 mi l l i met er 1 i nch i nsul at i on l ayer , and a met al i nner l i ner t hat
compl et el y cover s t he i nsul at i on t hr oughout t he syst em.

Pr ovi de i nsul at i on conf or mi ng t o NFPA 90A and ASTM C1071 f or t her mal
conduct i v i t y i n accor dance wi t h ASTM D257.

2. 2. 3 Reinforcement

Suppor t i nner l i ner s of bot h duct and f i t t i ngs by met al spacer s wel ded i n
posi t i on t o mai nt ai n spaci ng and concent r i c i t y.

2. 2. 4 Fittings

Make di v i ded f l ow f i t t i ngs as separ at e f i t t i ngs, not t ap col l ar s i nt o duct
sect i ons, wi t h t he f ol l owi ng const r uct i on r equi r ement s:

a. Sound, ai r t i ght , cont i nuous wel ds at i nt er sect i on of f i t t i ng body and
tap

b. Tap l i ner secur el y wel ded t o i nner l i ner , wi t h wel d spaci ng not t o
exceed 75 mi l l i met er 3- i nches.

c. Pack i nsul at i on ar ound t he br anch t ap ar ea f or compl et e cavi t y f i l l i ng.

d. Car ef ul l y f i t br anch connect i on t o cut out openi ngs i n i nner l i ner
wi t hout spaces f or ai r er osi on of i nsul at i on and wi t hout shar p
pr oj ect i ons t hat cause noi se and ai r f l ow di st ur bance.

Cont i nuousl y br aze seams i n t he pr essur e shel l of f i t t i ngs. Pr ot ect
gal vani zed ar eas t hat have been damaged by wel di ng wi t h manuf act ur er ' s
st andar d cor r osi on- r esi st ant coat i ng.

Const r uct t wo- pi ece t ype el bows f or angl es t hr ough 35 degr ees, t hr ee- pi ece
t ype f or angl es 36 t hr ough 71 degr ees, and f i ve- pi ece t ype f or angl es 72
t hr ough 90 degr ees.

**
NOTE: Del et e t he f ol l owi ng par agr aph i f
l ow- f r i c t i on l oss t hr u coni cal f i t t i ngs i s not a
desi gn f act or .

**

[Pr ovi de coni cal t ype cr osses, i ncr easer s, r educer s, r educi ng t ees, and
90- degr ee t ees.

] 2. 2. 5 Tur ni ng Vanes

Pr ovi de doubl e- wal l t ype t ur ni ng vanes, commer ci al l y manuf act ur ed f or
hi gh- vel oci t y syst em ser vi ce.

2. 2. 6 Dampers

Const r uct l ow pr essur e dr op, hi gh- vel oci t y manual vol ume damper s, and
hi gh- vel oci t y f i r e damper s i n accor dance wi t h ASHRAE EQUI P SI HDBK
ASHRAE EQUI P I P HDBK, Chapt er 16, ASHRAE FUN SI ASHRAE FUN I P, Chapt er 32
and SMACNA 1966.

SECTI ON 23 31 13. 00 40 Page 11

2. 2. 7 Sound Tr aps

[Pr ovi de sound t r aps.

] Ensur e t he pr essur e dr op at t he r at ed f l ow does not exceed r at i ngs i n
accor dance wi t h ASHRAE EQUI P SI HDBK ASHRAE EQUI P I P HDBK, Chapt er 16,
ASHRAE FUN SI ASHRAE FUN I P, Chapt er 32 and SMACNA 1966 or desi gn cr i t er i a.

Ensur e t he sound t r ap i s ai r t i ght when oper at i ng under an i nt er nal pr essur e
of 2600 pascal 0. 37 pounds per squar e i nch. Pr ovi de an ai r - s i de sur f ace
capabl e of wi t hst andi ng ai r vel oci t i es of 50 met er s per second 10, 000- f eet
per mi nut e wi t hout any par t i cul at e mat t er l eavi ng t he t r ap and bei ng
car r i ed downst r eam.

**
NOTE: Ret ai n f or hi gh- vel oci t y, hi gh- pr essur e
syst ems or del et e when not appl i cabl e t o t he pr oj ect .

Suppl ement speci f i cat i ons wi t h dat a on dr awi ngs
suf f i c i ent f or t he manuf act ur er t o pr oper l y sel ect
sound t r aps. I ncl ude dat a f or : cubi cmet er per second
 f eet per mi nut e, t ot al st at i c pr essur e, maxi mum
per mi ssi bl e st at i c pr essur e dr op, ai r movement dat a
(AND) conf i gur at i on; syst em vel oci t i es, t ype mot or
i f i n ai r st r eam, sound power l evel measur ement
poi nt , i n mi l l i met er f eet , f r om t er mi nus wher e
appl i cabl e, and any addi t i onal dat a r equi r ed.

I ndi cat e sound t r aps f or al l f ans oper at i ng at
st at i c pr essur es i n excess of 1000 pascal 4- i nches
wat er gage. Pr ovi de t r aps at f an di schar ge and
i nl et wher e r equi r ed, al so i n r et ur n ai r syst ems.

No st andar ds exi st f or t est i ng pr ef abr i cat ed sound
t r aps. ASTM E90 i s based on st at i c met hods. Rewr i t e
wher e acoust i c t est i ng i s based on t he dynami c
i nser t i on l oss met hod.

**

2. 2. 7. 1 Attenuation

Fact or y f abr i cat e sound t r aps. Conf i r m cat al oged acoust i c at t enuat i on made
by an i ndependent l abor at or y i n accor dance wi t h ASTM E90. Conf i r m pr essur e
dr op measur ement s i n accor dance wi t h ASHRAE EQUI P SI HDBK
ASHRAE EQUI P I P HDBK, Chapt er 18. For noi se- r educt i on dat a, i ncl ude
ef f ect s of f l anki ng pat hs and vi br at i on t r ansmi ssi on. Conduct t est s wi t h
st andar d met al i nl et and out l et connect i ons under i ndi cat ed capaci t y f l ow.

**
NOTE: Sel ect t he f ol l owi ng par agr aph when sound
at t enuat i on i n deci bel s (dB) RE 0. 0002 mi cr obar i s
gi ven under t he f ol l owi ng par agr aph f or each
mi df r equency f or al l oct ave bands.

At t enuat i on r equi r ed shoul d pr ovi de pr esent and
f ut ur e needs at l east 5 dB excess at t enuat i on i n t he
250 her t z, t hi r d oct ave band, mi df r equency, when
compar ed t o speci f i ed noi se cr i t er i a cur ve f or t he
area.

SECTI ON 23 31 13. 00 40 Page 12

**

[Ensur e at t enuat i on i s i n accor dance wi t h ASHRAE FUN SI ASHRAE FUN I P.
I ncl ude a gr aphi c syst em noi se spect r um cer t i f i cat i on i ndi cat i ng pr oposed
f an sound power l evel . At t enuat i on of duct i ng syst em pr oposed f or
i nst al l at i on i s based on ASHRAE FUN SI ASHRAE FUN I P f or bends, br anches,
and ot her duct syst em const r uct i on noi se cr i t er i a cur ve.

]
**

NOTE: Sel ect t he f ol l owi ng par agr aph onl y when no
noi se cr i t er i a ar e gi ven and when r equi r ed by
pr oj ect condi t i ons. Ot her wi se det er mi ne per f or mance
cr i t er i a af t er anal ysi s of f ans and downst r eam duct
work.

**

Reduce f an- r at ed sound- power l evel t o not l ess t han 65 deci bel s i n t he
250- her t z t hi r d oct ave band when measur ed at t he sound t r ap di schar ge end.

2. 2. 7. 2 Const r uct i on of Sound Tr aps

Pr ovi de doubl e- met al wal l ed, [r ound] [r ect angul ar] sound t r aps. Pr ovi de
mi l l - gal vani zed sheet met al st eel wi t h commer ci al wei ght of z i nc,
conf or mi ng t o ASTM A653/ A653M. Ext er i or met al act s as a vapor bar r i er .
Met al t hi ckness i s not l ess t han t hat r equi r ed f or t he pr essur e ser vi ce, i n
accor dance wi t h ASHRAE EQUI P SI HDBK ASHRAE EQUI P I P HDBK, Chapt er 16,
ASHRAE FUN SI ASHRAE FUN I P, Chapt er 32 and SMACNA 1966, but not l ess t han
0. 85 mi l l i met er 22- gage. Cover absor bi ng mat er i al , on t he sound- i mpi ngi ng
s i de, wi t h f or med per f or at ed mi l l - gal vani zed st eel of not l ess t han 0. 70
mi l l i met er 24- gage. Ensur e al l ext er i or sheet j oi nt s ar e cont i nuousl y
wel ded, or const r uct wi t h l ockset s f i l l ed wi t h chl or opr ene mast i c pr i or t o
forming.

Spot wel d i nt er i or sur f aces not mor e t han 75 mi l l i met er 3- i nches on
cent er . Ensur e al l connect i ons t o duct t r ansi t i ons ar e f l anged wi t h
t hr ough- bol t ed 3 by 25 mi l l i met er 1/ 8- i nch by 1- i nch cont i nuous r ubber
gasket i ng. Pr ovi de v i br at i on i sol at ed t r apeze t ype suppor t s.

Pr ovi de f i br ous gl ass absor pt i on mat er i al . [Ensur e sur f aces exposed t o
ai r st r eam ar e chl or opr ene coat ed or pr ot ect ed wi t h woven f i br ous- gl ass
c l ot h conf or mi ng t o ASTM C1071.] Ensur e t he t ot al compr essed t hi ckness
gi ves t he r equi r ed at t enuat i on, and t her mal i nsul at i on t o pr ecl ude
condensat i on on ext er i or sur f ace under nor mal oper at i ng condi t i ons.
Compr essed mat er i al densi t y i s appr oxi mat el y 72 k i l ogr ams per cubi c met er
4. 5 pounds per cubi c f oot . Sel ect mat er i al s conf or mi ng t o f i r e hazar d
r equi r ement s of NFPA 90A.

2. 2. 8 Fl exi bl e Connect or s f or Sheet Met al

Use UL l i s t ed connect or s, 915 gr am per squar e met er 30- ounce per squar e yar d,
wat er pr oof , f i r e- r et ar dant , ai r t i ght , woven f i br ous- gl ass c l ot h, doubl e
coat ed wi t h chl or opr ene. Cl ear wi dt h, not i ncl udi ng c l ampi ng sect i on, i s
150 t o 200 mi l l i met er 6 t o 8- i nches.

[Pr ovi de l eaded v i nyl sheet s as a second l ayer f or sound at t enuat i on.
Ensur e l eaded vi nyl i s not l ess t han 1. 4 mi l l i met er 0. 055- i nch t hi ck,
wei ghi ng not l ess t han 4. 25 k i l ogr am per squar e met er 0. 87 pound per squar e
f oot , and capabl e of appr oxi mat el y 10- deci bel at t enuat i on i n t he 10- t o
10, 000- her t z r ange.

SECTI ON 23 31 13. 00 40 Page 13

] 2. 2. 9 Duct Hanger s

For duct hanger s i n cont act wi t h gal vani zed duct sur f aces, pr ovi de
[gal vani zed] [bl ack car bon] st eel pai nt ed wi t h i nor gani c z i nc.

2. 2. 10 Mi l l - Rol l ed Rei nf or c i ng and Suppor t i ng Mat er i al s

Pr ovi de mi l l - r ol l ed st r uct ur al st eel conf or mi ng t o ASTM A36/ A36M. Whenever
i n cont act wi t h sheet met al duct i ng, pr ovi de gal vani zed st eel i n accor dance
with ASTM A123/ A123M.

I n l i eu of mi l l - r ol l ed st r uct ur al st eel , submi t equi val ent st r engt h,
pr opr i et ar y- desi gn, r ol l ed- st eel st r uct ur al suppor t syst ems f or appr oval .

2. 2. 11 Fl exi bl e Duct Mat er i al s

Ensur e f l exi bl e duct connect or s compl y wi t h NFPA 90A, and conf or m wi t h
UL 181, Cl ass 1 mat er i al .

[Pr ovi de [al umi num] [car bon st eel] z i nc- coat ed ASTM A123/ A123M met al duct ;
bendabl e t hr ough 180 degr ees wi t hout damage, wi t h an i nsi de bend r adi us not
gr eat er t han one- hal f t he di amet er of duct .

][Pr ovi de wi r e- r ei nf or ced cl ot h duct consi st i ng of a [chl or opr ene]
[v i nyl - i mpr egnat ed and coat ed] f i br ous- gl ass c l ot h bonded t o and suppor t ed
by a cor r osi on- pr ot ect ed spr i ng st eel hel i x . Fabr i c may be a l ami nat e of
met al l i c f i l m and f i br ous gl ass. Ensur e wor ki ng pr essur e r at i ng of duct i ng
i s not l ess t han t hr ee t i mes maxi mum syst em pr essur e, and t he t emper at ur e
r ange i s 29 t o pl us 79 degr ees C mi nus 20 t o pl us 175 degr ees F.

][Pr ovi de wi r e- r ei nf or ced f i br ous- gl ass duct consi st i ng of a mi ni mum [4]
[_____] 16 Kg/ cubi c met er [1] [_____] 1 pound/ cubi c f oot densi t y f i br ous
gl ass, bonded t o and suppor t ed by cor r osi on- pr ot ect ed spr i ng hel i x. Vapor
bar r i er s ar e a mi ni mum of [0. 102] [_____] mi l l i met er [4] [_____] mi l ,
pi gment ed pol yvi nyl chl or i de f i l m. Ensur e duct i s bendabl e wi t hout damage
t hr ough 180 degr ees wi t h an i nsi de bend r adi us not gr eat er t han t wo duct
di amet er s. Mi ni mum wal l t hi ckness i s [25] [_____] mi l l i met er
[1] [_____] - i nch. Ther mal conduct i v i t y i s not gr eat er t han [0. 40 wat t per
met er per degr ees C] [0. 23 BTU per hour per squar e f oot per degr ees F]
[_____] at 24 degr ees C 75 degr ees F mean t emper at ur e. Ensur e per meance i s
not gr eat er t han [5. 7] nanogr am per pascal second squar e met er [0. 10 per m]
[_____] . Wor ki ng pr essur e r ange i s f r om mi nus [124] [_____] pascal
[1/ 2] [_____] - i nch wg t o pl us [373] [_____] pascal [1- 1/ 2] [_____] - i nches
wg. Wor ki ng t emper at ur e r anges f r om 29 t o pl us 121 degr ees C mi nus 20 t o
pl us 250 degr ees F. Mi ni mum sust ai ned vel oci t y wi t hout del ami nat i on i s
[12. 19] [_____] met er per second [2, 400] [_____] f pm. Use mat er i al s
conf or mi ng t o NFPA 90A.

] 2. 2. 12 Manual Vol ume Damper s

Conf or m t o SMACNA 1966 f or vol ume damper const r uct i on.

Equi p damper s wi t h an i ndi cat i ng quadr ant r egul at or wi t h a l ocki ng f eat ur e
ext er nal l y l ocat ed and easi l y accessi bl e f or adj ust ment and st andof f
br acket s t o al l ow mount i ng out s i de ext er nal i nsul at i on. Wher e damper r od
l engt hs exceed [760] [_____] mi l l i met er [30] [_____] - i nches, pr ovi de a
r egul at or at each end of damper shaf t .

SECTI ON 23 31 13. 00 40 Page 14

2. 2. 12. 1 Damper Const r uct i on

Pr ovi de al l damper shaf t s wi t h t wo- end bear i ngs.

Ensur e spl i t t er damper i s[[0. 76] [_____] mi l l i met er [22] [_____] - gage
sheet met al] [and i s [0. 25] [_____] mi l l i met er [2] [_____] gages heavi er
t han duct i n whi ch i nst al l ed] . Hi nges ar e [f ul l l engt h pi ano- t ype] [3
mi l l i met er 1/ 8- i nch t hi ck door t ype] .

Pr ovi de a f ul l l engt h damper shaf t and ext end i t beyond t he damper bl ade.
use a [10] [_____] mi l l i met er [3/ 8] [_____] - i nch squar e shaf t f or damper
l engt hs up t o [500] [_____] mi l l i met er [20] [_____] - i nches and a [15]
[_____] mi l l i met er [1/ 2] [______] - i nch squar e shaf t f or damper l engt hs
[500] [_____] mi l l i met er [20] [_____] - i nches and l ar ger . Wher e necessar y
t o pr event damper v i br at i on or s l i ppage, pr ovi de adj ust abl e suppor t r ods
wi t h l ocki ng pr ovi s i ons ext er nal t o duct at damper bl ade end.

Pr ovi de damper s i n duct s havi ng a wi dt h per pendi cul ar t o t he axi s of t he
damper t hat i s gr eat er t han [300] [_____] mi l l i met er s [12] [_____] - i nches
of mul t i bl ade t ype havi ng a subst ant i al f r ame wi t h bl ades f abr i cat ed of
[1. 6] [_____] mi l l i met er [16] [_____] - gage met al . Pr ovi de bl ades not
exceedi ng [250] [_____] mi l l i met er s [10] [_____] - i nches i n wi dt h and [1220]
[_____] mi l l i met er s [48] [______] - i nches i n l engt h, [pi nned] [wel ded] t o
[15] [_____] mi l l i met er [1/ 2] [_____] - i nch di amet er shaf t s. Ensur e damper s
gr eat er t han [1220] [_____] mi l l i met er s [48] [_____] - i nches i n wi dt h ar e
made i n t wo or mor e sect i ons wi t h i nt er medi at e mul l i ons, each sect i on bei ng
mechani cal l y i nt er l ocked wi t h t he adj oi ni ng sect i on or sect i ons. Pr ovi de
bl ades wi t h [gr aphi t e- i mpr egnat ed nyl on] [oi l - i mpr egnat ed s i nt er ed br onze]
bear i ngs and connect so t hat adj oi ni ng bl ades r ot at e i n opposi t e di r ect i ons.

2. 2. 13 Gr avi t y Backdr af t and Rel i ef Damper s

**
NOTE: The f ol l owi ng par agr aphs do not cover
l i ght - dut y equi pment .

**

Const r uct f r ames of not l ess t han [40 by 100] [_____] mi l l i met er [1- 1/ 2- by
4- i nch] [_____] r ei nf or ced [1. 6] [_____] mi l l i met er [16- gage] [_____]
gal vani zed car bon st eel . Sol i dl y secur e f r ames and mul l i ons i n pl ace and
seal wi t h el ast omer caul k i ng agai nst ai r bypass.

Pr ovi de shaf t bear i ngs wi t h [gr aphi t e- i mpr egnat ed nyl on] [oi l - i mpr egnat ed
bronze].

Equi p count er bal anced damper s wi t h f i xed or adj ust abl e count er bal anci ng
weights.

Gr avi t y backdr af t damper s may be equi pment manuf act ur er ' s st andar d
const r uct i on i n s i zes [460 by 460] [_____] mi l l i met er [18 by 18]
[_____] - i nch or smal l er , when f ur ni shed i nt egr al wi t h ai r movi ng equi pment .

2. 2. 13. 1 Bl ade Const r uct i on

Maxi mum bl ade wi dt h i s [230] [_____] mi l l i met er s [9] [_____] i nches, and
maxi mum bl ade l engt h i s [900] [_____] mi l l i met er s [36] [_____] - i nches.
Bl ade mat er i al i s [1. 6 mi l l i met er s 16- gage gal vani zed st eel] [1. 99
mi l l i met er s 14- gage [6063] [5052] al l oy al umi num] [1. 2 mi l l i met er s 18- gage
AI SI 18- 8 cor r osi on- r esi st ant st eel] . Pr ovi de bl ades wi t h mechani cal l y

SECTI ON 23 31 13. 00 40 Page 15

r et ai ned seal s and 90- degr ee l i mi t st ops.

Bl ades l i nked t oget her f or r el i ef ser vi ce damper s ar e t o open not l ess t han
30 degr ees on 12 pascal 0. 05- i nch wg di f f er ent i al pr essur e.

2. 2. 14 Power - Oper at ed Damper s

Ensur e damper s conf or m t o appl i cabl e r equi r ement s speci f i ed under Sect i on
23 09 33. 00 40 ELECTRI C AND ELECTRONI C CONTROL SYSTEM FOR HVAC.

2. 2. 15 Fi r e Damper s and Wal l Col l ar s

Ensur e f i r e damper l ocat i ons ar e i n accor dance wi t h NFPA 90A.

Pr ovi de f i r e damper s i n duct wor k at f i r ewal l bar r i er s.

Const r uct and l abel f i r e damper s i n accor dance wi t h UL 555 t o pr ovi de
damper and mount i ng f i r e- r esi st ance t hat equal s or exceeds f i r e- r esi st ance
of t he const r uct i on i n whi ch i nst al l ed. For l i nk l oads i n excess of [90]
Newt ons [20] pounds [_____] , pr ovi de UL- appr oved quar t zoi d l i nks.

Const r uct wal l col l ar s i n accor dance wi t h UL 555.

2. 3 MATERIALS

2. 3. 1 Gal vani zed St eel Duct wor k Mat er i al s

Pr ovi de hot - di p gal vani zed car bon st eel duct wor k sheet met al of
l ock- f or mi ng qual i t y , wi t h r egul ar spangl e- t ype z i nc coat i ng, conf or mi ng t o
ASTM A924/ A924M and ASTM A653/ A653M, Desi gnat i on G90. Tr eat duct sur f aces
t o be pai nt ed by anneal i ng.

Conf or m t o ASHRAE EQUI P SI HDBKASHRAE EQUI P I P HDBK, Chapt er 16,
ASHRAE FUN SI ASHRAE FUN I P, Chapt er 32 and SMACNA 1966 f or sheet met al
t hi ckness gages and r ei nf or cement t hi ckness.

Low pr essur e duct wor k mi ni mum t hi cknesses ar e:

MI NI MUM SHEET METAL THI CKNESS

DUCT WI DTH
MILLIMETER

THICKNESS
MILLIMETER

0-305 0.45

330-762 0.61

787-1524 0.76

MI NI MUM SHEET METAL THI CKNESS

DUCT WI DTH
INCHES

GAGE

0-12 26

13-30 24

SECTI ON 23 31 13. 00 40 Page 16

MI NI MUM SHEET METAL THI CKNESS

31-60 22

2. 3. 2 Br azi ng Mat er i al s

Pr ovi de s i l i con br onze br azi ng mat er i al s conf or mi ng t o AWS A5. 8/ A5. 8M.

2. 3. 3 Mi l l - Rol l ed Rei nf or c i ng and Suppor t i ng Mat er i al s

Conf or m t o ASTM A36/ A36M f or mi l l - r ol l ed st r uct ur al st eel . Wher ever i n
cont act wi t h sheet met al duct i ng, gal vani ze t o conf or mi ng wi t h
ASTM A123/ A123M [SSPC Pai nt i ng Manual].

I n l i eu of mi l l - r ol l ed st r uct ur al st eel , submi t f or appr oval , equi val ent
st r engt h, pr opr i et ar y desi gn, r ol l ed- st eel st r uct ur al suppor t syst ems.

PART 3 EXECUTI ON

3. 1 PREPARATION

For sheet met al sur f aces t o be pai nt ed, and sur f aces t o whi ch adhesi ves ar e
t o be appl i ed, c l ean sur f ace of oi l , gr ease, and del et er i ous subst ances.

Ensur e st r engt h i s adequat e t o pr event f ai l ur e under ser vi ce pr essur e or
vacuum cr eat ed by f ast c l osur e of duct devi ces. Pr ovi de l eakt i ght ,
aut omat i c r el i ef devi ces.

3. 1. 1 Const r uct i on St andar ds

Pr ovi de sheet met al const r uct i on i n accor dance wi t h t he r ecommendat i ons f or
best pr act i ces i n ASHRAE EQUI P SI HDBKASHRAE EQUI P I P HDBK, Chapt er 16,
ASHRAE FUN SI ASHRAE FUN I P, Chapt er 32, SMACNA 1966, and NFPA 90A.

Desi gn and f abr i cat e suppl ement ar y st eel i n accor dance wi t h AI SC 360 and
AI SC 325.

Wher e const r uct i on met hods f or cer t ai n i t ems ar e not descr i bed i n t he
r ef er enced st andar ds or her ei n, per f or m t he wor k i n accor dance wi t h
r ecommendat i ons f or best pr act i ce def i ned i n ASHRAE EQUI P SI HDBK
ASHRAE EQUI P I P HDBK.

3. 2 INSTALLATION

Fabr i cat e an ai r t i ght syst em. I ncl ude r ei nf or cement s, br aci ng, suppor t s,
f r ami ng, gasket i ng, seal i ng, and f ast eni ng t o pr ovi de r i gi d const r uct i on
and f r eedom f r om vi br at i on, ai r f l ow- i nduced mot i on and noi se, and excessi ve
def l ect i on at speci f i ed maxi mum syst em ai r pr essur e and vel oci t y.

Pr ovi de of f set s and t r ansf or mat i ons as r equi r ed t o avoi d i nt er f er ence wi t h
t he bui l di ng const r uct i on, pi pi ng, or equi pment .

Make pl enum anchor age pr ovi s i ons, sheet met al j oi nt s, and ot her ar eas
ai r t i ght and wat er t i ght by caul k i ng, mat i ng gal vani zed st eel and concr et e
sur f aces wi t h a t wo- component el ast omer .

3. 2. 1 Jointing

Encl ose damper s l ocat ed behi nd ar chi t ect ur al i nt ake or exhaust l ouver s by a

SECTI ON 23 31 13. 00 40 Page 17

r i gi d sheet met al col l ar and seal ed t o bui l di ng const r uct i on wi t h
el ast omer s f or compl et e ai r t i ght ness.

Pr ovi de out s i de ai r - i nt ake duct s and pl enums made f r om sheet met al wi t h
sol der ed wat er t i ght j oi nt s.

3. 2. 2 Ducts

Wher ever duct s pass t hr ough f i r ewal l s or t hr ough wal l s or f l oor s di v i di ng
condi t i oned spaces f r om uncondi t i oned spaces, pr ovi de a f l anged segment i n
t hat sur f ace dur i ng sur f ace const r uct i on.

Wher e i nt er i or s of duct i ng may be v i ewed t hr ough ai r di f f usi on devi ces,
const r uct t he v i ewed i nt er i or wi t h sheet met al and pai nt f l at bl ack.

3. 2. 2. 1 Duct wor k Cl eani ng Pr ovi s i ons

Pr ot ect open duct i ng f r om const r uct i on dust and debr i s i n a manner appr oved
by t he Cont r act i ng Of f i cer . Cl ean di r t y assembl ed duct i ng by subj ect i ng
al l mai n and br anch i nt er i or sur f aces t o ai r st r eams movi ng at vel oci t i es
t wo t i mes speci f i ed wor ki ng vel oci t i es, at st at i c pr essur es wi t hi n maxi mum
r at i ngs. Thi s may be accompl i shed by: f i l t er - equi pped por t abl e bl ower s
whi ch r emai n t he Cont r act or ' s pr oper t y; wheel - mount ed, compr essed- ai r
oper at ed per i met er l ances whi ch di r ect t he compr essed ai r and whi ch ar e
pul l ed i n t he di r ect i on of nor mal ai r f l ow; or ot her means appr oved by t he
Cont r act i ng Of f i cer . Use wat er - and oi l - f r ee compr essed ai r f or c l eani ng
duct i ng. Af t er const r uct i on i s compl et e, and pr i or t o accept ance of t he
wor k, r emove const r uct i on dust and debr i s f r om ext er i or sur f aces. [Cl ean
i n conf or mance wi t h SMACNA 1987.]

3. 3 APPLICATION

**
NOTE: Ret ai n onl y t he f ol l owi ng sub- par t s cover i ng
duct t ypes r equi r ed f or t he pr oj ect .

**

3. 3. 1 Low Pr essur e Sheet Met al Duct s

Wel d angl e i r on f r ames at cor ner s and ends, whenever possi bl e. Ri vet or
wel d angl e i r on r ei nf or cement s t o duct s not mor e t han [150] mi l l i met er s
[6] - i nches [_____] on cent er , wi t h not l ess t han [t wo] [_____] poi nt s of
at t achment . Spot wel di ng, wher e used, i s 75 mi l l i met er s 3- i nches on cent er .

Seal st andar d seam j oi nt s wi t h an el ast omer compound t o compl y wi t h
SMACNA 1966 Seal Cl ass A, B or C as appl i cabl e.

Li mi t cr ossbr eaki ng t o [1220] [_____] mi l l i met er s [4] [_____] - f eet and
pr ovi de on al l duct s [200] [_____] mi l l i met er s [8] [_____] - i nches wi de and
wi der . Pr ovi de bead r ei nf or cement i n l i eu of cr ossbr eaki ng wher e panel
poppi ng may occur . Wher e r i gi d i nsul at i on i s appl i ed, cr ossbr eaki ng i s not
required.

3. 3. 1. 1 Longi t udi nal Duct Seams

Pr ovi de Pi t t sbur gh l ock [_____] cor ner seams.

SECTI ON 23 31 13. 00 40 Page 18

3. 3. 1. 2 Joi nt s and Gasket s

Bol t compani on angl e f l anges t oget her wi t h [6] [_____] mi l l i met er s [1/ 4]
[_____] - i nch di amet er bol t s and nut s spaced [150] [_____] mi l l i met er s [6]
[_____] - i nches on cent er . Gasket f l anged j oi nt s wi t h chl or opr ene f ul l - f ace
gasket s [3] [_____] mi l l i met er s [1/ 8] [_____] - i nch t hi ck, wi t h Shor e A 40
dur omet er har dness. Use one pi ece gasket s, [vul cani zed] [dovet ai l ed] at
joints.

3. 3. 1. 3 Fl exi bl e Duct Joi nt s

Bet ween f l exi bl e duct wi t hout sheet met al col l ar s and r ound met al duct wor k
connect i ons make j oi nt s by t r i mmi ng t he ends, coat i ng t he i nsi de of t he
f l exi bl e duct f or a di st ance equal t o dept h of i nser t i on wi t h el ast omer
caul k, and by secur i ng wi t h sheet met al scr ews or bi ndi ng wi t h a st r ap
clamp.

3. 3. 1. 4 Squar e El bows

[Pr ovi de s i ngl e- vane duct t ur ns i n accor dance wi t h SMACNA 1966[, use on
duct s 300 mi l l i met er s 12 i nches i n wi dt h and nar r ower] .

][Pr ovi de doubl e- vane duct t ur ns i n accor dance wi t h SMACNA 1966.

] 3. 3. 1. 5 Radi us El bows

Conf or m t o SMACNA 1966 f or r adi us el bows. Pr ovi de an i nsi de r adi us equal
t o t he wi dt h of t he duct . Wher e i nst al l at i on condi t i ons pr ecl ude use of
st andar d el bows, t he i nsi de r adi us may be r educed t o a mi ni mum of [0. 25]
[_____] t i mes duct wi dt h. I nst al l t ur ni ng vanes i n accor dance wi t h t he
f ol l owi ng schedul e.

RADI US OF TURNI NG VANES I N PERCENT OF DUCT WI DTH

WI DTH OF ELBOWS
MILLIMETER

VANE NO. 1 VANE NO. 2 VANE NO. 3

Up t o 406 56 -- --

430 t o 1220 43 73 --

1245 and over 37 55 83

RADI US OF TURNI NG VANES I N PERCENT OF DUCT WI DTH

WI DTH OF ELBOWS
INCHES

VANE NO. 1 VANE NO. 2 VANE NO. 3

Up t o 16 56 -- --

17 t o 48 43 73 --

49 and over 37 55 83

Wher e t wo el bows ar e pl aced t oget her i n t he same pl ane f or duct s 760
mi l l i met er s 30- i nches wi de and l ar ger , cont i nue t he gui de vanes t hr ough
bot h el bows r at her t han spaced i n accor dance wi t h above schedul e.

SECTI ON 23 31 13. 00 40 Page 19

3. 3. 1. 6 Out l et s, I nl et s, and Duct Br anches

I nst al l br anches, i nl et s, and out l et s so t hat ai r t ur bul ence i s r educed t o
a mi ni mum and ai r vol ume pr oper l y appor t i oned. I nst al l adj ust abl e spl i t t er
damper s at al l suppl y j unct i ons t o per mi t adj ust ment of t he amount of ai r
ent er i ng t he br anch. Wher ever an ai r - di f f usi on devi ce i s shown as bei ng
i nst al l ed on t he s i de, t op, or bot t om of a duct , and whenever a br anch
t ake- of f i s not of t he spl i t t er t ype; pr ovi de a commer ci al l y manuf act ur ed
45 degr ee s i de- t ake- of f (STO) f i t t i ng wi t h manual vol ume damper t o al l ow
adj ust ment of t he ai r quant i t y and t o pr ovi de an even f l ow of ai r acr oss
t he devi ce or duct i t ser vi ces.

Wher e a duct br anch i s t o handl e mor e t han [25] [_____] per cent of t he ai r
handl ed by t he duct mai n, use a compl et e 90- degr ee i ncr easi ng el bow wi t h an
i nsi de r adi us of [0. 75] [_____] t i mes br anch duct wi dt h. Si ze of t he
l eadi ng end of t he i ncr easi ng el bow wi t hi n t he mai n duct wi t h t he same
r at i o t o t he mai n duct s i ze as t he r at i o of t he r el at ed ai r quant i t i es
handled.

Wher e a duct br anch i s t o handl e [25] [_____] per cent or l ess of t he ai r
handl ed by t he duct mai n, const r uct t he br anch connect i on wi t h a 45 degr ee
s i de t ake- of f ent r y i n accor dance wi t h SMACNA 1966.

3. 3. 1. 7 Duct Tr ansi t i ons

Wher e t he shape of a duct changes, ensur e t he angl e of t he s i de of t he
t r ansi t i on pi ece does not exceed [15] [_____] degr ees f r om t he st r ai ght r un
of duct connect ed t her et o.

Wher e equi pment i s i nst al l ed i n duct wor k, ensur e t he angl e of t he s i de of
t he t r ansi t i on pi ece f r om t he st r ai ght r un of duct connect ed t her et o does
not exceed [15] [_____] degr ees on t he upst r eam si de of t he equi pment and
[22- 1/ 2] [_____] degr ees on t he downst r eam si de of t he equi pment .

3. 3. 1. 8 Br anch Connect i ons

Const r uct r adi us t ap- i ns i n accor dance wi t h SMACNA 1966.

3. 3. 1. 9 Access Openi ngs

Const r uct access door i n accor dance wi t h SMACNA 1966, except t hat s l i di ng
door s may be used onl y f or speci al condi t i ons upon pr i or appr oval . Pr ovi de
doubl e- panel t ype door s.

I nst al l access door s and panel s i n duct wor k [upst r eam f r om coi l s] [upst r eam
and downst r eam f r om coi l s] [adj acent t o f i r e damper s] [at cont r ol s or at
any i t em r equi r i ng per i odi c i nspect i on, adj ust ment , mai nt enance, or
c l eani ng] [wher e i ndi cat ed] , and ever y 6. 1 met er s 20- f eet f or i ndoor ai r
qual i t y housekeepi ng pur poses.

Mi ni mum access openi ng s i ze i s [305 by 460] [_____] mi l l i met er s [12 by 18]
[_____] - i nches, unl ess pr ecl uded by duct di mensi ons or ot her wi se i ndi cat ed.

Make ai r t i ght access door s t hat l eak by addi ng or r epl aci ng hi nges and
l at ches or by const r uct i on of new door s adequat el y r ei nf or ced, hi nged, and
latched.

SECTI ON 23 31 13. 00 40 Page 20

[3. 3. 1. 10 Duct Access f or Cl eani ng

**
NOTE: Sel ect t he f ol l owi ng par agr aph when t her e i s
need f or f r equent duct c l eani ng.

**

[Make duct access par t i cul ar l y sui t abl e f or commer ci al duct c l eani ng met hods
ut i l i z i ng vacuum devi ces. Space access openi ngs wi t h a f r equency and at
poi nt s t hat per mi t s r eady access t o duct i nt er nal s wi t h essent i al l y no duct
or i nsul at i on cut t i ng. Wher e access t hr ough an ai r - di f f usi on devi ce or
t hr ough access door s speci f i ed her ei n i s not avai l abl e at a speci f i c poi nt ,
pr ovi de [200] [_____] mi l l i met er s [8] [_____] - i nch di amet er , [1. 5] [_____]
mi l l i met er s [16] [_____] - gage access pl at es not mor e t han [3] [_____]
met er s [10] [_____] - f eet on cent er . Wher e duct i s i nsul at ed and
vapor - seal ed, pr ovi de mast i c seal s ar ound ci r cumf er ence of access. When
access pl at e i s i n pl ace and i nsul at ed, ext er nal l y i dent i f y t he l ocat i on.

]] 3. 3. 1. 11 Pl enum Const r uct i on

**
NOTE: Thi s ver s i on i s pr ef er r ed as a suppl ement t o
t he SMACNA 1966 and pr ovi des f or heavy sheet met al .

**

Pr ovi de i nt ake and di schar ge pl enum compani on angl e j oi nt s wi t h t he
f ol l owi ng mi ni mum t hi ckness of mat er i al s:

LONGEST ANGLES
 SI DE

MILLIMETER

SHEET METAL
 USS GAGE
ALL SI DES

COMPANI ON ANGLES

MILLIMETER

REINFORCEMENT
610 MM ON

CENTER MAXI MUM

To 1220 1.0 40 by 40 by 3 40 by 40 by 3

1245 t o 2135 1.3 50 by 50 by 3 50 by 50 by 4. 7

2160 t o 3048 1.6 50 by 50 by 3 50 by 50 by 3

3075 and l ar ger 2.0 50 by 50 by 4. 7 50 by 50 by 4. 7

LONGEST ANGLES
 SI DE
INCHES

SHEET METAL
 USS GAGE
ALL SI DES

COMPANI ON ANGLES

INCHES

REINFORCEMENT
24 I NCHES ON

CENTER MAXI MUM

To 48 20 1- 1/ 2 by 1- 1/ 2 by
1/8

1- 1/ 2 by 1- 1/ 2 by 1/ 8

49 t o 84 18 2 by 2 by 1/ 8 2 by 2 by 3/ 16

85 t o 120 16 2 by 2 by 1/ 8 2 by 2 by 1/ 8

121 and l ar ger 14 2 by 2 by 3/ 16 2 by 2 by 3/ 16

At t he f l oor l i ne and ot her poi nt s wher e pl enums j oi n masonr y const r uct i on,
bol t panel s [300] [_____] mi l l i met er s [12] [_____] - i nches on cent er t o [50
by 50 by 4. 72- by 2- by 3/ 16] [_____] mi l l i met er s [_____] - i nch t hi ck
hot - di p gal vani zed st eel angl e t hat has been secur ed t o t he masonr y wi t h

SECTI ON 23 31 13. 00 40 Page 21

masonr y anchor s and bol t s [600] [_____] mi l l i met er s [24] [_____] - i nches on
cent er and caul ked t i ght t o t he masonr y.

Anchor panel s t o cur bi ng wi t h hot - di p gal vani zed st eel angl e i r on of a s i ze
not l ess t han [50 by 50 by 4. 7] [_____] mi l l i met er s [2- by 2- by 3/ 16]
[_____] - i nch t hi ck. Concr et e cur bi ng i ncl udes angl e i r on nosi ng wi t h
wel ded st uds f or t he anchor i ng of panel s. Level nosi ng at cur b hei ght
wi t hi n pl us or mi nus [1] [_____] mi l l i met er [1/ 16] [_____] - i nch.

Wel d and gr i nd mi t er cor ner s f or angl e i r on and channel i r on.

3. 3. 1. 12 Pl enum Door Const r uct i on

Const r uct pl enum access door s i n accor dance wi t h SMACNA 1966 except t hat
access door s smal l er t han man- access door s have door openi ngs f r amed wi t h
angl e i r on t hat i s one commer ci al s i ze smal l er t han t he speci f i ed panel
reinforcement.

Ensur e man- access door s i ze conf or ms t o SMACNA 1966 and par agr aph ACCESS
OPENI NGS. I nsul at ed and uni nsul at ed const r uct i on i s per SMACNA 1966.
Fr ame door openi ngs wi t h channel i r on. Fr ame door s wi t h angl e i r on. Si ze
channel i r on and angl e i r on appr oxi mat el y t he same si ze as speci f i ed panel
r ei nf or cement . Pr ovi de ext er i or door ski n [1. 6] [_____] mi l l i met er s [16]
[_____] gage. Fabr i cat e l at ches f r om st eel wi t h hi nges at l east [100]
[_____] mi l l i met er s [4] [_____] - i nches l ong, and bol t s at l east [10]
[_____] mi l l i met er s [3/ 8] [_____] - i nch di amet er .

3. 3. 1. 13 Manual Vol ume Damper s

Pr ovi de bal anci ng damper s of t he spl i t t er , but t er f l y , or mul t i l ouver t ype,
t o bal ance each r espect i ve mai n and br anch duct .

For damper s r egul at ed t hr ough cei l i ngs pr ovi de a r egul at or conceal ed i n a
box mount ed i n t he cei l i ng, wi t h a cover f i ni sh aest het i cal l y compat i bl e
wi t h cei l i ng sur f ace. Wher e cei l i ng i s of r emovabl e const r uct i on, set
r egul at or s above t he cei l i ng, and mar k t he l ocat i on on cei l i ng i n a manner
accept abl e t o t he Cont r act i ng Of f i cer .

3. 3. 1. 14 Fl exi bl e Connect or s f or Sheet Met al

Connect ai r handl i ng equi pment , duct s cr ossi ng bui l di ng expansi on j oi nt s,
and f an i nl et s and out l et s t o upst r eam and downst r eam component s by t r eat ed
woven- cl ot h connect or s.

I nst al l connect or s onl y af t er syst em f ans ar e oper at i ve, and vi br at i on
i sol at i on mount i ngs have been adj ust ed. When syst em f ans ar e oper at i ng,
ensur e connect or s ar e f r ee of wr i nkl es caused by mi sal i gnment or f an
r eact i on. Wi dt h of sur f ace i s cur vi l i near .

3. 3. 2 Rect angul ar Sheet Met al Duct s

3. 3. 2. 1 Medi um- Pr essur e Gages, Joi nt s, and Rei nf or cement

Ensur e mi ni mum sheet met al gages, j oi nt s, and r ei nf or cement s bet ween j oi nt s
ar e i n accor dance wi t h ASHRAE EQUI P SI HDBKASHRAE EQUI P I P HDBK, Chapt er
16, ASHRAE FUN SI ASHRAE FUN I P, Chapt er 32 and SMACNA 1966.

Ensur e sheet met al mi ni mum t hi ckness, t r ansver se r ei nf or cement bet ween
j oi nt s, and j oi nt s of duct s ar e i n accor dance wi t h t he f ol l owi ng:

SECTI ON 23 31 13. 00 40 Page 22

LONGEST
SIDE
(mm)

SHEET
METAL

THICKNESS
ALL SI DES

COMPANI ON ANGLE

(mm)

REI NFORCEMENT ANGLES
600 (mm) ON

CENTER MAXI MUM
(BACK TO BACK)

2450 t o 2750 1.6 50 by 50 by 3,
t wo t i e r ods
al ong angl e

Two 50 by 50 by 3,
t wo t i e r ods al ong
angle

2451 t o 3350 1.6 50 by 50 by 5,
t wo t i e r ods
al ong angl e

Two 50 by 50 by 5,
t wo t i e r ods al ong
angle

3351 and l onger 2.0 50 by 50 by 5,
wi t h t i e r ods
ever y 1200 mm

Two 50 by 50 by 5,
wi t h t i e r ods ever y
1200 mm

LONGEST
SIDE

(INCHES)

SHEET
METAL
GAGE

ALL SI DES

COMPANI ON ANGLE

(INCHES)

REI NFORCEMENT ANGLES
24 I NCHES ON

CENTER MAXI MUM
(BACK TO BACK)

97 t o 108 16 2 by 2 by 1/ 8,
t wo t i e r ods
al ong angl e

Two 2 by 2 by 1/ 8,
t wo t i e r ods al ong
angle

109 t o 132 16 2 by 2 by 3/ 16,
t wo t i e r ods
al ong angl e

Two 2 by 2 by 3/ 16,
t wo t i e r ods al ong
angle

133 and l onger 14 2 by 2 by 3/ 16,
wi t h t i e r ods ever y
48 i nches

Two 2 by 2 by 3/ 16,
wi t h t i e r ods ever y 48
inches

3. 3. 2. 2 Medi um- And Hi gh- Pr essur e Br anches, I nl et s, Out l et s

I nst al l br anches, i nl et s, and out l et s t o mi ni mi ze ai r t ur bul ence and t o
ensur e pr oper ai r f l ow.

I nst al l damper s so t hat t he amount of ai r ent er i ng duct mai ns i s adj ust abl e.

Pr ovi de commer ci al l y manuf act ur ed ai r ext r act or s t o al l ow adj ust ment of t he
ai r quant i t y and t o pr ovi de an even f l ow of ai r acr oss t he devi ce or duct
served.

3. 3. 2. 3 Duct Br anch Tr ansi t i on

Wher e a duct br anch handl es over 25 per cent of t he ai r t r anspor t ed by t he
duct mai n, use a compl et e 90- degr ee i ncr easi ng el bow, wi t h an i nsi de r adi us
of 0. 75 t i mes duct br anch wi dt h. Ensur e t he s i ze of t he t r ai l i ng end of
t he i ncr easi ng el bow wi t hi n t he mai n duct has t he same r at i o t o t he mai n
duct s i ze as t he r at i o of t he r el at i ve ai r quant i t i es handl ed.

Wher e a duct br anch i s t o handl e 25 per cent or l ess of t he ai r handl ed by
t he duct mai n, pr ovi de a br anch connect i on wi t h an i nsi de r adi us of 0. 75
t i mes br anch duct wi dt h, a mi ni mum ar c l engt h of 45 degr ees, and an out s i de
r adi us of 1. 75 t i mes duct br anch wi dt h. Pl ace ar c t angent t o duct mai n.

3. 3. 2. 4 Hi gh- Pr essur e Gages, Joi nt s, and Rei nf or cement

Ensur e sheet met al mi ni mum t hi ckness, j oi nt s, and r ei nf or cement bet ween

SECTI ON 23 31 13. 00 40 Page 23

j oi nt s ar e i n accor dance wi t h ASHRAE EQUI P SI HDBK ASHRAE EQUI P I P HDBK,
Chapt er 16, ASHRAE FUN SI , ASHRAE FUN I P, Chapt er 32 and SMACNA 1966.

Use t he f ol l owi ng t ypes of ASHRAE EQUI P SI HDBK ASHRAE EQUI P I P HDBK,
Chapt er 16, ASHRAE FUN SI ASHRAE FUN I P, Chapt er 32 and SMACNA 1966 j oi nt s
and seams:

Tr ansver se Joi nt s:

a. Wel ded f l ange j oi nt [wi t h] [wi t hout] angl e

b. Compani on angl e f l anged j oi nt

Longi t udi nal Seams:

a. Appr oved l ock seams, back br azed, or cont i nuousl y br azed seams f or
duct s wi t h l ar gest di mensi on up t o 1800 mi l l i met er s 72- i nches

b. Cont i nuousl y wel ded or br azed seams f or duct s wi t h l ar gest di mensi on
gr eat er t han 1800 mi l l i met er s 72- i nches

Sheet met al mi ni mum t hi ckness, t r ansver se r ei nf or cement bet ween j oi nt s, and
compani on angl e j oi nt s of duct s wi t h l ongest s i de gr eat er t han 2550
mi l l i met er s 96 i nches ar e i n accor dance wi t h t he f ol l owi ng:

LONGEST
SIDE
(mm)

SHEET METAL
THICKNESS
ALL SI DES

COMPANI ON ANGLE

(mm)

REI NFORCEMENT ANGLES
600 (mm) ON

CENTER MAXI MUM
(BACK TO BACK)

2450 t o 2750 1.6 50 by 50 by 3,
t wo t i e r ods
al ong angl e

Two 50 by 50 by 3,
t wo t i e r ods
al ong angl e

2451 t o 3350 1.6 50 by 50 by 5,
t wo t i e r ods
al ong angl e

Two 50 by 50 by 5,
t wo t i e r ods
al ong angl e

3351 and l onger 2.0 65 by 65 by 5,
wi t h t i e r ods
ever y 600 mm

Two 65 by 65 by 5,
wi t h t i e r ods ever y
600 mm

LONGEST
SIDE

(inches)

SHEET METAL
GAGE

ALL SI DES

COMPANI ON ANGLE

(inches)

REI NFORCEMENT ANGLES
24 I NCHES ON

CENTER MAXI MUM
(BACK TO BACK)

97 t o 108 16 2 by 2 by 1/ 8,
t wo t i e r ods
al ong angl e

* Two 2 by 2 by 1/ 8,
t wo t i e r ods
al ong angl e

109 t o 132 16 2 by 2 by 3/ 16,
t wo t i e r ods
al ong angl e

* Two 2 by 2 by 3/ 16,
t wo t i e r ods
al ong angl e

SECTI ON 23 31 13. 00 40 Page 24

LONGEST
SIDE

(inches)

SHEET METAL
GAGE

ALL SI DES

COMPANI ON ANGLE

(inches)

REI NFORCEMENT ANGLES
24 I NCHES ON

CENTER MAXI MUM
(BACK TO BACK)

133 and l onger 14 2- 1/ 2 by 2- 1/ 2
by 3/ 16,
wi t h t i e r ods ever y
24 i nches

* Two 2- 1/ 2 by 2- 1/ 2 by
3/16,
wi t h t i e r ods
ever y 24 i nches

3. 3. 3 Round Sheet Met al Duct s

3. 3. 3. 1 Duct Gages and Rei nf or cement

Sheet met al mi ni mum t hi ckness, j oi nt s, and r ei nf or cement bet ween j oi nt s
shal l be i n accor dance wi t h ASHRAE EQUI P SI HDBK ASHRAE EQUI P I P HDBK,
Chapt er 16, ASHRAE FUN SI , ASHRAE FUN I P, Chapt er 32 and SMACNA 1966.

Pr ovi de duct s wi t h suppl ement al gi r t h angl e suppor t s, r i vet ed wi t h [sol i d
r i vet s 150 mi l l i met er s 6 i nches on cent er] [t ack wel ded] [br azed] t o duct .
Locat e gi r t h angl es as f ol l ows:

DI AMETER, MI LLI METER REI NFORCEMENT- MAXI MUM SPACI NG, MI LLI METER

625 t o 915 32 by 32, 3. 2 t hi ck, 1825 mi l l i met er s on
center

916 t o 1270 32 by 32, 3. 2 t hi ck, 1525 mi l l i met er s on
center

1271 t o 1525 38 by 38, 3. 2 t hi ck, 1220 mi l l i met er s on
center

DI AMETER, I NCHES REI NFORCEMENT- MAXI MUM SPACI NG
INCHES

25 t o 36 1- 1/ 4 by 1- 1/ 4, 1/ 8 t hi ck, 72 i nches on
center

37 t o 50 1- 1/ 4 by 1- 1/ 4, 1/ 8 t hi ck, 60 i nches on
center

51 t o 60 1- 1/ 2 by 1- 1/ 2, 1/ 8 t hi ck, 48 i nches on
center

Use hex- shaped bol t heads and nut s, M8 5/ 16- i nch di amet er f or duct s up t o
1270 mi l l i met er s 50- i nch di amet er , and M10 3/ 8- i nch di amet er f or 1271
mi l l i met er s 51- i nch di amet er duct s and l ar ger .

[Cont i nuousl y wel d] [Br aze] f l anges t o duct on out s i de of duct and
i nt er mi t t ent l y wel ded wi t h 25 mi l l i met er s 1- i nch wel ds ever y 100 mi l l i met er s
 4- i nches on i ns i de j oi nt f ace. Remove excess f i l l er met al f r om i nsi de
f ace. Pr ot ect gal vani zed ar eas t hat have been damaged by wel di ng wi t h
manuf act ur er ' s st andar d cor r osi on- r esi st ant coat i ng.

SECTI ON 23 31 13. 00 40 Page 25

3. 3. 3. 2 Duct Joi nt s

Pr ovi de duct j oi nt s manuf act ur ed by machi ne, wi t h spi r al l ockset s up t o and
i ncl udi ng 1500 mi l l i met er s 60- i nch di amet er s, and t o di mensi onal t ol er ances
compat i bl e wi t h f i t t i ngs pr ovi ded. Dr aw- band gi r t h j oi nt s ar e not
acceptable.

Pr epar e s l i p j oi nt s by coat i ng t he mal e f i t t i ng wi t h el ast omer seal i ng
mat er i al s, exer c i s i ng car e t o pr event mast i c f r om ent er i ng f i t t i ng bor e.
Leave onl y a t hi n annul ar mast i c l i ne exposed i nt er nal l y. Use sheet met al
scr ews t o make assembl y r i gi d, not l ess t han f our scr ews per j oi nt , maxi mum
spaci ng 150 mi l l i met er s 6- i nches. Do not use pop r i vet s. Tape and heat
seal al l j oi nt s.

3. 3. 3. 3 Duct Tr ansi t i ons

**
NOTE: Rect angul ar duct wi t h t r ansi t i ons speci f i ed
bel ow shoul d be used wher ever bui l di ng const r uct i on
or equi pment ar e l i mi t i ng f act or s.

**

[Wher e t he shape of a duct changes, ensur e t he angl e of t he s i de of t he
t r ansi t i on pi ece does not exceed 15 degr ees f r om t he st r ai ght r un of duct
connect ed t her et o.

] Wher e equi pment i s i nst al l ed i n duct wor k, ensur e t he angl e of t he s i de of
t he t r ansi t i on pi ece f r om t he st r ai ght r un of duct connect ed t her et o does
not exceed 15 degr ees on t he upst r eam si de of t he equi pment and 22- 1/ 2
degr ees on t he downst r eam si de of t he equi pment .

3. 3. 4 Round, Hi gh Pr essur e, Sheet Met al Duct I nst al l at i on

3. 3. 4. 1 Joints

Pr ovi de an i nner coupl i ng t o al i gn t he i nner l i ni ng t o mai nt ai n good
ai r f l ow condi t i ons equi val ent t o st andar d r ound hi gh- pr essur e duct j oi nt s.
But t j oi nt s ar e not sui t abl e f or t he i nner l i ner . Accompl i sh t hi s
al i gnment by [ext endi ng t he l i ner of t he f i t t i ng f or s l i p j oi nt i nt o t he
pi pe] [t he use of a doubl e concent r i c coupl i ng wi t h t he t wo coupl i ngs hel d
by spacer s f or r i gi di t y and wal l spaci ng] . For duct s over 860 mi l l i met er s
34- i nches i nsi de di amet er , pr ovi de a separ at e coupl i ng f or i nner al i gnment ,
wi t h t he pr essur e shel l s j oi ned by angl e- r i ng f l anged connect i ons.

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

At t he end of an uni nsul at ed sect i on or r un wher e i nt er nal l y i nsul at ed duct
connect s t o uni nsul at ed spi r al duct , f i t t i ng, f i r e damper or f l exi bl e duct ,
i nst al l an i nsul at ed end- f i t t i ng t o br i ng t he out er pr essur e shel l down t o
nomi nal s i ze.

3. 3. 5 Tr ansver se Rei nf or cement Joi nt s

Pr ovi de t r ansver se r ei nf or cement s t hat ar e [r i vet ed wi t h sol i d r i vet s t o
duct s i des 150 mi l l i met er s 6 i nches on cent er] [spot wel ded 100 mi l l i met er s
4 i nches on cent er] . Wel d t r ansver se r ei nf or cement at [al l cor ner s] [ends]
t o f or m cont i nuous f r ames.

SECTI ON 23 31 13. 00 40 Page 26

3. 3. 6 Joi nt Gasket s

For f l anged j oi nt s, use chl or opr ene f ul l - f ace gasket s 3. 2 mi l l i met er s
1/ 8- i nch t hi ck, wi t h Shor e A 40 dur omet er har dness. Use one- pi ece gasket s,
[vul cani zed] [dovet ai l ed] at j oi nt s.

3. 3. 7 Radi us El bows

Fabr i cat e el bow pr opor t i ons and r adi us el bows i n accor dance wi t h
ASHRAE EQUI P SI HDBK ASHRAE EQUI P I P HDBK, Chapt er 16, ASHRAE FUN SI
ASHRAE FUN I P, Chapt er 32 and SMACNA 1966.

3. 3. 8 Pl enum Connect i ons

Ensur e r ound duct connect i ons ar e wel ded j oi nt bel l mout h t ype.

Ensur e r ect angul ar duct connect i ons ar e bel l mout h t ype, const r uct ed i n
accor dance wi t h ASHRAE EQUI P SI HDBK ASHRAE EQUI P I P HDBK, Chapt er 16,
ASHRAE FUN I P ASHRAE FUN SI , Chapt er 32 and SMACNA 1966.

3. 3. 9 Access Openi ngs

I nst al l access panel s i n duct wor k adj acent t o f i r e damper s.

Mi ni mum si ze of access openi ng i s 300 by 450 mi l l i met er s 12 by 18 i nches,
unl ess pr ecl uded by duct di mensi on.

Fr ame access openi ngs wi t h wel ded and gr ound mi t er j oi nt s, 4 mi l l i met er s
1/ 8- i nch t hi ck [st r ap st eel] [angl e i r on] , wi t h [7] [10] mi l l i met er s [1/ 4]
[3/ 8] - i nch st uds wel ded t o f r ame. Ensur e cover pl at es ar e not l ess t han[
1. 6 mi l l i met er s 16- gage, r ei nf or ced as necessar y f or l ar ger s i zes]
[const r uct ed of 2. 8 mi l l i met er s 12- gage met al] .

I n l i eu of access door s, use r eadi l y accessi bl e f l anged duct sect i ons upon
appr oval . Pr ovi de st abl e hanger suppor t s f or di sconnect ed duct t er mi nal .

3. 3. 10 Duct Suppor t s

**
NOTE: Ar eas of sei smi c act i v i t y r equi r e sei smi cal l y
br aced duct s per SMACNA.

**

I nst al l duct suppor t i n accor dance wi t h ASHRAE EQUI P SI HDBK
ASHRAE EQUI P I P HDBK, Chapt er 16, ASHRAE FUN SI ASHRAE FUN I P, Chapt er 32
and SMACNA 1966. Meet t he mi ni mum si ze f or duct hanger s as speci f i ed i n
ASHRAE EQUI P SI HDBK ASHRAE EQUI P I P HDBK, Chapt er 16, ASHRAE FUN SI
ASHRAE FUN I P, Chapt er 32 and SMACNA 1966. Pr ovi de t wo hanger s wher e
necessar y t o el i mi nat e sway. Suppor t at t achment t o duct sur f aces by [sol i d
r i vet] [bol t] [wel di ng] 100 mi l l i met er s 4- i nches on cent er .

Take t he f ol l owi ng i nt o account i n sel ect i on of a hangi ng syst em:

a. Locat i on and pr ecedence of wor k under ot her sect i ons

b. I nt er f er ences of var i ous pi pi ng and el ect r i cal condui t

c. Equi pment , and bui l di ng conf i gur at i on

SECTI ON 23 31 13. 00 40 Page 27

d. St r uct ur al and saf et y f act or r equi r ement s

e. Vi br at i on, and i mposed l oads under nor mal and abnor mal ser vi ce
conditions

Suppor t s i zes, conf i gur at i ons, and spaci ng ar e gi ven t o show t he mi ni mal
t ype of suppor t i ng component s r equi r ed. I f i nst al l ed l oads ar e excessi ve
f or t he speci f i ed hanger spaci ng, hanger s, and accessor i es [pr ovi de
heavi er - dut y component s] [r educe hanger spaci ng] . Af t er syst em st ar t up,
r epl ace any duct suppor t devi ce whi ch due t o l engt h, conf i gur at i on, or
s i ze, v i br at es or causes possi bl e f ai l ur e of a member . Do not use a
duct wor k suppor t syst em t hat al l ows a cascade- t ype f ai l ur e t o occur .

Do not hang duct wor k and equi pment f r om r oof deck, pi pi ng, or ot her duct s
or equi pment . Maxi mum span bet ween any t wo poi nt s i s 3 met er s 10- f eet ,
wi t h l esser spans as r equi r ed by duct assembl i es, i nt er f er ences, and
per mi t t ed l oads i mposed.

[Wher e suppor t f r om met al deck syst ems i s i nvol ved, coor di nat e suppor t
r equi r ement s wi t h i nst al l at i on of met al deck.

][3. 3. 10. 1 Doubl e- wal l Duct s

**
NOTE: Del et e f ol l owi ng par agr aph i f doubl e- wal l
duct s ar e not r equi r ed.

**

Pr ovi de r ound, doubl e- wal l duct suppor t s as r ecommended by t he manuf act ur er
except t hat mi ni mum hanger r i ng and st r ap s i ze i s 40 by 4 mi l l i met er s 1- 1/ 2
i nches by 1/ 8 i nch.

] 3. 3. 10. 2 Hangars

At t ach hanger r ods, angl es, and st r aps t o beam cl amps. Recei ve appr oval
f r om t he Cont r act i ng Of f i cer f or concr et e i nser t s, masonr y anchor s, and
f ast ener s f or t he appl i cat i on.

**
NOTE: The f ol l owi ng devi ces ar e an accept abl e
f ast ener i n of f i ce bui l di ngs wher e unusual
condi t i ons do not occur .

**

Har dened hi gh- car bon spr i ng- st eel f ast ener s f i t t ed ont o beams and
mi scel l aneous st r uct ur al st eel ar e accept abl e upon pr i or appr oval of each
pr oposed appl i cat i on and upon f i el d demonst r at i on of conf or mance t o
speci f i cat i on r equi r ement s. Make f ast ener s f r om st eel conf or mi ng t o AI SI
Type [1055] [1070] , t r eat ed and f i ni shed i n conf or mance wi t h SAE AMS 2480,
Type Z (z i nc phosphat e base) , Cl ass 2 (suppl ement ar y t r eat ment) . Ver i f y a
72- hour l oad- car r y i ng capaci t y by a cer t i f i ed i ndependent l abor at or y.

Wher e duct wor k syst em cont ai ns heavy equi pment , excl udi ng ai r - di f f usi on
devi ces and si ngl e- l eaf damper s, hang such equi pment i ndependent l y of t he
duct wor k by means of r ods or angl es of s i zes adequat e t o suppor t t he l oad.

Cr oss- br ace hanger s t o pr ecl ude swayi ng bot h ver t i cal l y and l at er al l y .

SECTI ON 23 31 13. 00 40 Page 28

3. 3. 10. 3 Installation

Ensur e hanger spaci ng gi ves a 20- t o- 1 saf et y f act or f or suppor t ed l oad.

Maxi mum l oad suppor t ed by any t wo f ast ener s i s 45 k i l ogr ams 100 pounds.

I nst al l hanger s on bot h s i des of al l duct t ur ns, br anch f i t t i ngs, and
transitions.

Fr i ct i on r od assembl i es ar e not accept abl e.

3. 3. 10. 4 St r ap- t ype Hangar s

Suppor t r ect angul ar duct s up t o 900 mi l l i met er s 36- i nches by st r ap- t ype
hanger s at t ached at not l ess t han t hr ee pl aces t o not l ess t han t wo duct
sur f aces i n di f f er ent pl anes.

Per f or at ed st r ap hanger s ar e not accept abl e.

3. 3. 10. 5 Tr apeze Hangar s

Suppor t r ect angul ar duct i ng, 900 mi l l i met er s 36- i nches and l ar ger , by
t r apeze hanger s. Suppor t duct s s i t uat ed i n uncondi t i oned ar eas and
r equi r ed t o have i nsul at i on wi t h a vapor - seal ed f aci ng on t r apeze hanger s.
Space hanger s f ar enough out f r om t he s i de of t he duct t o per mi t t he duct
i nsul at i on t o be pl aced on t he duct i nsi de t he t r apeze. Do not penet r at e
t he vapor - seal ed f aci ng wi t h duct hanger s.

Wher e t r apeze hanger s ar e used, suppor t t he bot t om of t he duct on angl es
s i zed as f ol l ows:

WI DTH OF DUCT,
 MI LLI METER

MI NI MUM BOTTOM ANGLE SI ZE,
 MI LLI METER

760 and smal l er 32 by 32 by 3. 2

761 t o 1200 38 by 38 by 3. 2

1201 t o 1830 38 by 38 by 4. 8

1831 t o 2440 50 by 50 by 6. 4

2441 and wi der 50 by 50 by 6. 4

WI DTH OF DUCT,
 I NCHES

MI NI MUM BOTTOM ANGLE SI ZE,
 I NCHES

30 and smal l er 1- 1/ 4 by 1- 1/ 4 by 1/ 8

31 t o 48 1- 1/ 2 by 1- 1/ 2 by 1/ 8

49 t o 72 1- 1/ 2 by 1- 1/ 2 by 3/ 16

73 t o 96 2 by 2 by 1/ 4

97 and wi der 3 by 3 by 1/ 4

SECTI ON 23 31 13. 00 40 Page 29

3. 3. 10. 6 Purlins

Do not suppor t duct i ng f r om r oof pur l i ns at poi nt s gr eat er t han one- si xt h
of t he pur l i n span f r om t he r oof t r uss. Do not exceed 875 ki l ogr ams 400
pounds l oad per hanger .

I f t he hanger l oad must exceed t he above l i mi t , pr ovi de r ei nf or c i ng of
pur l i n(s) or addi t i onal suppor t beam(s) . When an addi t i onal beam i s used,
have t he beam bear on t he t op chor d of t he r oof t r usses, and al so bear over
t he gusset pl at es of t op chor d. St abi l i ze t he beam by connect i on t o r oof
pur l i n al ong bot t om f l ange.

Pur l i ns used f or suppor t i ng f i r e- pr ot ect i on spr i nk l er mai ns, el ect r i cal
l i ght i ng f i x t ur es, el ect r i cal power duct s, or cabl e t r ays ar e consi der ed
f ul l y l oaded. Pr ovi de suppl ement al r ei nf or c i ng or auxi l i ar y suppor t st eel
f or t hese pur l i ns when used t o suppor t duct wor k.

3. 3. 10. 7 Vi br at i on I sol at i on

**
NOTE: When vi br at i on i sol at i on i s r equi r ed, r et ai n
appl i cabl e por t i ons of t he f ol l owi ng t wo par agr aphs.

**

[I sol at e t he st r uct ur e f r om duct suppor t v i br at i on at poi nt s i ndi cat ed.
Ref er t o Sect i on 23 05 48. 00 40 VI BRATI ON AND SEI SMI C CONTROLS FOR HVAC
PI PI NG AND EQUI PMENT.

][Pr ovi de v i br at i on i sol at or s i n di schar ge duct i ng syst em f or a di st ance not
l ess t han 15 met er 50- f eet beyond t he ai r handl i ng uni t . Coor di nat e
def l ect i on of duct and equi pment mount i ngs.

] 3. 3. 11 Fl exi bl e Connect or s f or St eel Met al

Connect ai r - handl i ng equi pment , duct s cr ossi ng bui l di ng expansi on j oi nt s,
and f an i nl et s and out l et s t o upst r eam and downst r eam component s wi t h
t r eat ed woven- cl ot h connect or s.

I nst al l connect or s onl y af t er syst em f ans ar e oper at i ve and al l v i br at i on
i sol at i on mount i ngs have been adj ust ed. When syst em f ans ar e oper at i ng,
ensur e connect or s ar e f r ee of wr i nkl es caused by mi sal i gnment or f an
r eact i on. Wi dt h of sur f ace i s cur vi l i near .

3. 3. 12 I nsul at i on Pr ot ect i on Angl es

Pr ovi de gal vani zed 1 mi l l i met er t hi ck 20- gage sheet , f or med i nt o an angl e
wi t h a 50 mi l l i met er s 2- i nch exposed l ong l eg wi t h a 10 mi l l i met er s 3/ 8- i nch
 st i f f eni ng br eak at out er edge, and wi t h a var i abl e conceal ed l eg,
dependi ng upon i nsul at i on t hi ckness.

I nst al l angl es over al l i nsul at i on edges t er mi nat i ng by but t i ng agai nst a
wal l , f l oor f oundat i on, f r ame, and si mi l ar const r uct i on. Fast en angl es i n
pl ace wi t h bl i nd r i vet s t hr ough t he pr ot ect i on angl e, i nsul at i on, and sheet
met al duct or pl enum. I nst al l angl es af t er f i nal i nsul at i on cover i ng has
been appl i ed.

3. 3. 13 Duct Pr obe Access

Pr ovi de hol es wi t h neat pat ches, t hr eaded pl ugs, or t hr eaded or t wi st - on

SECTI ON 23 31 13. 00 40 Page 30

caps f or ai r - bal anci ng pi t ot t ube access. Pr ovi de ext ended- neck f i t t i ngs
wher e pr obe access ar ea i s i nsul at ed.

3. 3. 14 Openi ngs I n Roof s and Wal l s

Exi st i ng bui l di ng openi ngs ar e f i xed i n s i ze and can not be r esi zed wi t h
out aut hor i zat i on. Pr ovi de equi pment t o sui t exi s t i ng openi ng s i ze.

3. 4 FI ELD QUALI TY CONTROL

[3. 4. 1 Fi r e Damper Test s

Per f or m oper at i onal t est s on each f i r e damper i n t he pr esence of t he
Cont r act i ng Of f i cer by ener vat i ng a f usi bl e l i nk wi t h l ocal i zed heat .
Pr ovi de and i nst al l new l i nks af t er successf ul t est i ng.

] 3. 4. 2 Duct wor k Leakage Test s

Conduct compl et e l eakage t est of new duct wor k i n accor dance wi t h Sect i on
23 05 93 TESTI NG, ADJUSTI NG, AND BALANCI NG FOR HVAC. Per f or m t est s pr i or
t o i nst al l i ng duct wor k i nsul at i on.

**
NOTE: Del et e t he f ol l owi ng par agr aph and t i t l e i f
i nspect i ons ar e not r equi r ed.

**

[3. 4. 3 Inspection

I nspect duct wor k i n accor dance wi t h SMACNA 1987.

] 3. 5 CLOSEOUT ACTI VI TI ES

3. 5. 1 Oper at i on and Mai nt enance

Submi t [6] [_____] copi es of t he oper at i on and mai nt enance manual s 30
cal endar days pr i or t o t est i ng t he medi um and hi gh pr essur e duct wor k
syst ems. Updat e dat a and r esubmi t f or f i nal appr oval no l at er t han 30
cal endar days pr i or t o cont r act compl et i on.

Ensur e oper at i on and mai nt enance manual s ar e consi st ent wi t h manuf act ur er ' s
st andar d br ochur es, schemat i cs, pr i nt ed i nst r uct i ons, gener al oper at i ng
pr ocedur es and saf et y pr ecaut i ons.

3. 5. 2 Recor d Dr awi ngs

Pr ovi de r ecor d dr awi ngs wi t h cur r ent f act ual i nf or mat i on. I ncl ude
devi at i ons f r om, and amendment s t o, t he dr awi ngs. I ncl ude conceal ed or
v i s i bl e changes i n t he wor k. Label dr awi ngs " As- Bui l t " .

 - - End of Sect i on - -

SECTI ON 23 31 13. 00 40 Page 31

