
**
USACE / NAVFAC / AFCEC / NASA UFGS- 33 11 00 (Febr uar y 2018)
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 33 11 00 (May 2016)

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 33 - UTI LI TI ES

SECTI ON 33 11 00

WATER UTI LI TY DI STRI BUTI ON PI PI NG

02/18

PART 1 GENERAL

 1. 1 UNI T PRI CES
 1. 1. 1 Measur ement
 1. 1. 2 Payment
 1. 2 REFERENCES
 1. 3 DEFI NI TI ONS
 1. 3. 1 Wat er Tr ansmi ssi on Mai ns
 1. 3. 2 Wat er Mai ns
 1. 3. 3 Wat er Ser vi ce Li nes
 1. 3. 4 Addi t i onal Def i ni t i ons
 1. 4 SUBMI TTALS
 1. 5 QUALI TY CONTROL
 1. 5. 1 Regul at or y Requi r ement s
 1. 5. 2 Qual i f i cat i ons
 1. 5. 2. 1 Backf l ow Pr event er s
 1. 5. 2. 1. 1 Backf l ow Pr event er Cer t i f i cat e
 1. 5. 2. 1. 1. 1 Backf l ow Test er Cer t i f i cat e
 1. 5. 2. 1. 1. 2 Backf l ow Pr event i on Tr ai ni ng Cer t i f i cat e
 1. 5. 2. 2 Fusi on Techni c i an Qual i f i cat i ons
 1. 6 DELI VERY, STORAGE, AND HANDLI NG
 1. 6. 1 Del i ver y and St or age
 1. 6. 2 Handl i ng

PART 2 PRODUCTS

 2. 1 MATERI ALS
 2. 1. 1 Pi pe, Fi t t i ngs, Joi nt s And Coupl i ngs
 2. 1. 1. 1 Duct i l e- I r on Pi pi ng
 2. 1. 1. 1. 1 Pi pe and Fi t t i ngs
 2. 1. 1. 1. 2 Joi nt s and Joi nt i ng Mat er i al
 2. 1. 1. 2 Pl ast i c Pi pi ng
 2. 1. 1. 2. 1 PVC and PVCO Pi pi ng
 2. 1. 1. 2. 1. 1 PVC Pi pi ng
 2. 1. 1. 2. 1. 2 PVCO Pi pi ng
 2. 1. 1. 2. 1. 3 Fi t t i ngs f or PVC and PVCO Pi pe

SECTI ON 33 11 00 Page 1

 2. 1. 1. 2. 1. 4 Joi nt s and Joi nt i ng Mat er i al f or PVC and PVCO Pi pi ng
 2. 1. 1. 2. 2 PVC Pi pi ng f or Ser vi ce Li nes
 2. 1. 1. 2. 2. 1 Pi pe and Fi t t i ngs
 2. 1. 1. 2. 2. 2 Joi nt s and Connect i ons
 2. 1. 1. 2. 2. 3 Sol vent Joi ni ng
 2. 1. 1. 2. 3 Pol yet hyl ene (PE) Pi pe
 2. 1. 1. 2. 3. 1 Fi t t i ngs For PE Pi pe
 2. 1. 1. 2. 3. 2 Joi nt s and Joi nt i ng Mat er i al s
 2. 1. 1. 3 Fi ber gl ass Pi pe, Fi t t i ngs, Joi nt s and Joi nt Mat er i al s
 2. 1. 1. 4 [Concr et e Pr essur e Pi pe] [Pr est r essed Concr et e Pr essur e

Pi pe (PCCP)] [and] [Rei nf or ced Concr et e Cyl i nder Pi pe (RCCP)]
 2. 1. 1. 4. 1 Pi pi ng, Fi t t i ngs, Joi nt s and Joi nt i ng Mat er i al
 2. 1. 1. 5 St eel Pi pi ng
 2. 1. 1. 5. 1 Pi pe and Fi t t i ngs
 2. 1. 1. 5. 2 Wal l Thi ckness f or Pi pe and Fi t t i ngs
 2. 1. 1. 5. 3 Joi nt s and Joi nt i ng Mat er i al
 2. 1. 1. 5. 4 Li ni ng [and Coat i ng] :
 2. 1. 1. 5. 5 St eel Pi pi ng f or Ser vi ce Li nes
 2. 1. 1. 6 Copper Pi pe For Ser vi ce Li nes
 2. 1. 1. 6. 1 Copper Tubi ng and Associ at ed Fi t t i ngs
 2. 1. 1. 7 Tr enchl ess Pi pi ng
 2. 1. 1. 7. 1 PVC Pi pe
 2. 1. 1. 7. 1. 1 But t Fusi on
 2. 1. 1. 7. 2 PE Pi pe
 2. 1. 1. 7. 2. 1 But t Fusi on Fi t t i ngs
 2. 1. 1. 7. 2. 2 But t Fusi on
 2. 1. 1. 7. 3 Duct i l e I r on Bal l and Socket Joi nt
 2. 1. 1. 7. 3. 1 Fi t t i ngs
 2. 1. 1. 8 Pi pi ng Beneat h Rai l r oad Ri ght - of - Way
 2. 1. 2 Val ves
 2. 1. 2. 1 Gat e Val ves 80 mm 3 I nch Si ze and Lar ger [on Bur i ed Pi pi ng]
 2. 1. 2. 2 Gat e Val ves 75 mm 3 I nch Si ze and Lar ger [i n Val ve Pi t (s)]

[and] [Abovegr ound Locat i ons]
 2. 1. 2. 3 Check Val ves
 2. 1. 2. 4 Rubber - Seat ed But t er f l y Val ves
 2. 1. 2. 5 Pr essur e Reduci ng Val ves
 2. 1. 2. 6 Ai r Rel ease, Ai r / Vacuum, and Combi nat i on Ai r Val ves
 2. 1. 2. 7 Wat er Ser vi ce Val ves
 2. 1. 2. 7. 1 Gat e Val ves Smal l er t han 75 mm 3 I nch i n Si ze [on

Bur i ed Pi pi ng]
 2. 1. 2. 7. 2 Gat e Val ves Smal l er Than 75 mm 3 I nch Si ze i n Val ve Pi t s
 2. 1. 2. 7. 3 Check Val ves Smal l er t han 50 mm 2 I nch i n Si ze
 2. 1. 2. 8 Val ve Boxes
 2. 1. 2. 9 Val ve Pi t s
 2. 1. 3 Bl owof f Val ve Assembl i es
 2. 1. 4 Fi r e Hydr ant s And Hose Houses
 2. 1. 4. 1 Fi r e Hydr ant s
 2. 1. 4. 1. 1 [Dr y- Bar r el Type] [and] [Wet - Bar r el Type] Fi r e Hydr ant s
 2. 1. 4. 1. 2 Fl ush- Type Fi r e Hydr ant s
 2. 1. 4. 2 Fi r e Hydr ant Hose Houses
 2. 1. 4. 2. 1 Addi t i onal Equi pment
 2. 1. 5 Met er s
 2. 1. 5. 1 Tur bi ne Type Met er s
 2. 1. 5. 2 Pr opel l er Type Met er s
 2. 1. 5. 3 Di spl acement Type Met er s
 2. 1. 5. 4 Compound Type Met er s
 2. 1. 5. 5 Fi r e Ser vi ce Type Met er s
 2. 1. 5. 6 Regi st er
 2. 1. 5. 7 St r ai ner s

SECTI ON 33 11 00 Page 2

 2. 1. 5. 8 Met er Connect i ons
 2. 1. 5. 9 Advanced Met er i ng I nf r ast r uct ur e
 2. 1. 5. 10 Di r ect Di gi t al Cont r ol Syst em I nt er f ace
 2. 1. 5. 11 Met er Set t er
 2. 1. 5. 12 Met er [Boxes] [Vaul t s]
 2. 1. 5. 12. 1 Cast I r on
 2. 1. 5. 12. 2 Pr ecast Concr et e Met er [Boxes] [Vaul t s]
 2. 1. 5. 12. 2. 1 Vaul t Access Door
 2. 1. 5. 12. 2. 2 Fi t t i ngs
 2. 1. 5. 12. 2. 3 Vaul t Val ves
 2. 1. 5. 12. 3 Pl ast i c Met er Boxes
 2. 1. 6 Backf l ow Pr event er s
 2. 1. 6. 1 Backf l ow Pr event er Encl osur e
 2. 1. 7 Di s i nf ect i on
 2. 2 ACCESSORI ES
 2. 2. 1 Pi pe Rest r ai nt
 2. 2. 1. 1 Thr ust Bl ocks
 2. 2. 1. 2 Pr ecast Thr ust Bl ocks
 2. 2. 1. 3 Joi nt Rest r ai nt
 2. 2. 2 Pr ot ect i ve Encl osur es
 2. 2. 2. 1 Housi ng
 2. 2. 3 Tappi ng Sl eeves
 2. 2. 4 Sl eeve- Type Mechani cal Coupl i ngs
 2. 2. 5 I nsul at i ng Joi nt s
 2. 2. 6 Bonded Joi nt s
 2. 2. 7 Di el ect r i c Fi t t i ngs
 2. 2. 8 Tr acer Wi r e f or Nonmet al l i c Pi pi ng
 2. 2. 9 Wat er Ser vi ce Li ne Appur t enances
 2. 2. 9. 1 Cor por at i on St ops
 2. 2. 9. 2 Cur b or Ser vi ce St ops
 2. 2. 9. 3 Ser vi ce Cl amps
 2. 2. 9. 4 Goosenecks
 2. 2. 9. 5 Cur b Boxes

PART 3 EXECUTI ON

 3. 1 PREPARATI ON
 3. 1. 1 Connect i ons t o Exi st i ng Syst em
 3. 1. 2 Oper at i on of Exi st i ng Val ves
 3. 1. 3 Ear t hwor k
 3. 2 I NSTALLATI ON
 3. 2. 1 Pi pi ng
 3. 2. 1. 1 Gener al Requi r ement s
 3. 2. 1. 1. 1 Ter mi nat i on of Wat er Li nes
 3. 2. 1. 1. 2 Pi pe Layi ng and Joi nt i ng
 3. 2. 1. 1. 3 Tr acer Wi r e
 3. 2. 1. 1. 4 Connect i ons t o Exi st i ng Wat er Li nes
 3. 2. 1. 1. 5 Sewer Manhol es
 3. 2. 1. 1. 6 Wat er Pi pi ng Par al l el Wi t h Sewer Pi pi ng
 3. 2. 1. 1. 7 Wat er Pi pi ng Cr ossi ng Sewer Pi pi ng
 3. 2. 1. 1. 8 Penet r at i ons
 3. 2. 1. 1. 9 Fl anged Pi pe
 3. 2. 1. 2 Duct i l e- I r on Pi pi ng
 3. 2. 1. 3 PVC and PVCO Wat er Mai n Pi pe
 3. 2. 1. 4 Pol yet hyl ene (PE) Pi pi ng
 3. 2. 1. 5 Fi ber gl ass Pi pi ng
 3. 2. 1. 5. 1 RTRP I Joi nt i ng
 3. 2. 1. 5. 2 RTRP I I Joi nt i ng
 3. 2. 1. 5. 3 RPMP Joi nt i ng

SECTI ON 33 11 00 Page 3

 3. 2. 1. 5. 4 Fi t t i ngs and Speci al s f or RTRP and RPMP Pi pe
 3. 2. 1. 5. 5 Al l owabl e Of f set s
 3. 2. 1. 6 [Concr et e Pr essur e Pi pe] [PCCP] [RCCP] Pi pi ng
 3. 2. 1. 7 St eel Pi pi ng
 3. 2. 1. 8 Met al l i c Pi pi ng f or Ser vi ce Li nes
 3. 2. 1. 8. 1 Scr ewed Joi nt s
 3. 2. 1. 8. 2 Joi nt s f or Copper Tubi ng
 3. 2. 1. 8. 3 Fl anged Joi nt s
 3. 2. 1. 8. 4 Pr ot ect i on of Bur i ed St eel Ser vi ce Li ne Pi pi ng
 3. 2. 1. 9 Pl ast i c Ser vi ce Pi pi ng
 3. 2. 1. 9. 1 Joi nt i ng
 3. 2. 1. 9. 2 Pl ast i c Pi pe Connect i ons t o Appur t enances
 3. 2. 1. 10 Tr enchl ess Pi pi ng
 3. 2. 1. 10. 1 But t Fusi on
 3. 2. 1. 10. 2 Post - Const r uct i on Fusi on Repor t
 3. 2. 1. 10. 3 I nst al l at i on Duct i l e I r on Bal l and Socket Joi nt
 3. 2. 1. 11 Fi r e Pr ot ect i on Ser vi ce Li nes f or Spr i nkl er Suppl i es
 3. 2. 1. 12 Wat er Ser vi ce Pi pi ng
 3. 2. 1. 12. 1 Locat i on
 3. 2. 1. 12. 2 Wat er Ser vi ce Li ne Connect i ons t o Wat er Mai ns
 3. 2. 2 Rai l r oad Ri ght - of - Way
 3. 2. 3 Met er s
 3. 2. 4 Backf l ow Pr event er s
 3. 2. 4. 1 Backf l ow Pr event er Encl osur e
 3. 2. 5 Di s i nf ect i on
 3. 2. 6 Fl ushi ng
 3. 2. 7 Pi pe Rest r ai nt
 3. 2. 7. 1 Concr et e Thr ust Bl ocks
 3. 2. 7. 2 Rest r ai ned Joi nt s
 3. 2. 8 Val ves
 3. 2. 8. 1 Gat e Val ves
 3. 2. 8. 2 Check Val ves
 3. 2. 8. 3 Ai r Rel ease, Ai r / Vacuum, and Combi nat i on Ai r Val ves
 3. 2. 9 Bl owof f Val ve Assembl i es
 3. 2. 10 Fi r e Hydr ant s
 3. 3 FI ELD QUALI TY CONTROL
 3. 3. 1 Test s
 3. 3. 1. 1 Hydr ost at i c Test
 3. 3. 1. 2 Hydr ost at i c Sewer Test
 3. 3. 1. 3 Leakage Test
 3. 3. 1. 4 Bact er i ol ogi cal Test i ng
 3. 3. 1. 5 Backf l ow Pr event er Test s
 3. 3. 1. 6 Speci al Test i ng Requi r ement s f or Fi r e Ser vi ce
 3. 3. 1. 7 Tr acer Wi r e Cont i nui t y Test
 3. 4 SYSTEM STARTUP
 3. 5 CLEANUP

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

SECTI ON 33 11 00 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS- 33 11 00 (Febr uar y 2018)
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 33 11 00 (May 2016)

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 33 11 00

WATER UTI LI TY DI STRI BUTI ON PI PI NG
02/18

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or pot abl e and non- pot abl e (i . e. , r aw
wat er , sea, sal t wat er) syst ems, i n whi ch t he
l ar gest s i ze pi pe i s 1200 mm 60 i nches i n di amet er
and t he maxi mum syst em wor ki ng pr essur e i s 1000 kPa
150 psi . Thi s maxi mum wor ki ng pr essur e depends on
pi pi ng mat er i al s and appur t enances l i s t ed i n t hi s
speci f i cat i on. Ensur e t hat t he pr essur e c l ass of
pi pi ng mat er i al s and appur t enances exceeds t he
maxi mum wor ki ng pr essur e of t he syst em. Thi s
sect i on cover s wat er syst ems f or use out s i de of
bui l di ngs, i ncl udi ng wat er mai ns, wat er t r ansmi ssi on
mai ns and wat er ser vi ce l i nes t o a poi nt
appr oxi mat el y 1. 5 m 5 f eet f r om t he per i met er of
bui l di ngs or st r uct ur es. . Wat er l i nes wi t hi n 1. 5 m
5 f eet of t he bui l di ng ar e t ypi cal l y cover ed by
Di v i s i on 22 speci f i cat i ons and occasi onal l y Di v i s i on
40 speci f i cat i ons.

When cont r ol syst ems ar e used t o moni t or wat er
ut i l i t y syst ems i ncl ude Sect i on 25 05 11
CYBERSECURI TY FOR FACI LI TY- RELATED CONTROL SYSTEMS.

For ar eas out s i de of t he Uni t ed St at es (U. S.) , U. S.
Ter r i t or i es and Possessi ons det er mi ne i f r equi r ed
mat er i al s ar e sui t abl e or i f an equi val ent host
nat i on st andar d i s r equi r ed. Desi gn must compl y
wi t h t he appl i cabl e U. S. & Host Nat i on nor ms,
r egul at i ons and al l appl i cabl e U. S. Mi l i t ar y
cr i t er i a. Wher e a host nat i on st andar d i s r equi r ed,
an equi val ent host nat i on st andar d may super sede t he
r equi r ed mat er i al i ndi cat ed i n t hi s speci f i cat i on.
Equi val ency and compl i ance st at ement i n duel
l anguages must be pr ovi ded and cer t i f i ed by t he Host
Nat i on engi neer , r egi st er ed on t he count r y ’ s
pr of essi onal r ol l s .

For cor r osi ve soi l s sel ect mat er i al s, coat i ngs or
cat hodi c pr ot ect i on syst ems i n accor dance wi t h UFC
3- 230- 01. When cat hodi c pr ot ect i on i s used i ncl ude
Sect i on 26 42 13. 00 20 CATHODI C PROTECTI ON BY

SECTI ON 33 11 00 Page 5

GALVANI C ANODES.

When pi pi ng i s beneat h open pi er s and ot her exposed
l ocat i ons i s subj ect t o f r eezi ng t emper at ur es,
i ncl ude r equi r ement s f or i nsul at i on and pr ot ect i ve
cover i ngs i n t he pr oj ect speci f i cat i on. I nf or mat i on
on t hi s subj ect r el at ed t o open pi er s may be f ound
i n Techni cal Repor t R593, Sept ember 1968, " Fr eeze
Pr ot ect i on f or Fr eshwat er and Sani t ar y Pi pi ng Under
Open Pi er s, " by t he Naval Faci l i t i es Engi neer i ng
Ser vi ces Cent er , 560 Cent er Dr i ve, Por t Hueneme,
Cal i f or ni a 93043- 4328.

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) .

**

**
NOTE: For Ar my and Ai r For ce, i mpr ess cur r ent
cat hodi c pr ot ect i on(I CCP) may be used. When I CCP i s
used i ncl ude Sect i on 26 42 17. 00 10 CATHODI C
PROTECTI ON SYSTEM (I MPRESSED CURRENT) .

**

**
NOTE: For Navy, compl y wi t h CNI C I nst r uct i ons
5090. 1, 5090. 2 and 5090. 3 f or ar eas out s i de of t he
U.S.

**

PART 1 GENERAL

1. 1 UNI T PRI CES

Measur ement and payment wi l l be based on compl et ed wor k per f or med i n
accor dance wi t h t he dr awi ngs, speci f i cat i ons, and t he Cont r act payment
schedules.

1. 1. 1 Measurement

The l engt h of wat er l i nes wi l l be det er mi ned by measur i ng al ong t he
cent er l i nes of t he var i ous s i zes of pi pe pr ovi ded. Pi pe wi l l be measur ed
f r om cent er of f i t t i ng t o cent er of f i t t i ng, f r om cent er of wat er mai n t o
cent er of f i r e hydr ant and f r om cent er of wat er mai n t o end of ser vi ce
connect i on. No deduct i on wi l l be made f or t he space occupi ed by val ves or

SECTI ON 33 11 00 Page 6

fittings.

1. 1. 2 Payment

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

1. 2 REFERENCES

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

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

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

**

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

AMERI CAN ASSOCI ATI ON OF STATE HI GHWAY AND TRANSPORTATI ON OFFI CI ALS
(AASHTO)

AASHTO HB- 17 (2002; Er r at a 2003; Er r at a 2005, 17t h
Edi t i on) St andar d Speci f i cat i ons f or
Hi ghway Br i dges

AMERI CAN RAI LWAY ENGI NEERI NG AND MAI NTENANCE- OF- WAY ASSOCI ATI ON
(AREMA)

AREMA Eng Man (2017) Manual f or Rai l way Engi neer i ng

AMERI CAN WATER WORKS ASSOCI ATI ON (AWWA)

AWWA B300 (2010; Addenda 2011) Hypochl or i t es

AWWA B301 (2010) Li qui d Chl or i ne

AWWA C104/ A21. 4 (2016) Cement - Mor t ar Li ni ng f or

SECTI ON 33 11 00 Page 7

Duct i l e- I r on Pi pe and Fi t t i ngs f or Wat er

AWWA C105/ A21. 5 (2010) Pol yet hyl ene Encasement f or
Duct i l e- I r on Pi pe Syst ems

AWWA C110/ A21. 10 (2012) Duct i l e- I r on and Gr ay- I r on Fi t t i ngs
f or Wat er

AWWA C111/ A21. 11 (2017) Rubber - Gasket Joi nt s f or
Duct i l e- I r on Pr essur e Pi pe and Fi t t i ngs

AWWA C115/ A21. 15 (2011) Fl anged Duct i l e- I r on Pi pe Wi t h
Duct i l e- I r on or Gr ay- I r on Thr eaded Fl anges

AWWA C151/ A21. 51 (2017) Duct i l e- I r on Pi pe, Cent r i f ugal l y
Cast

AWWA C153/ A21. 53 (2011) Duct i l e- I r on Compact Fi t t i ngs f or
Wat er Ser vi ce

AWWA C200 (2012) St eel Wat er Pi pe - 6 I n. (150 mm)
and Lar ger

AWWA C203 (2008) Coal - Tar Pr ot ect i ve Coat i ngs and
Li ni ngs f or St eel Wat er Pi pel i nes - Enamel
and Tape - Hot - Appl i ed

AWWA C205 (2012) Cement - Mor t ar Pr ot ect i ve Li ni ng and
Coat i ng f or St eel Wat er Pi pe - 4 I n. (100
mm) and Lar ger - Shop Appl i ed

AWWA C206 (2017) Fi el d Wel di ng of St eel Wat er Pi pe

AWWA C207 (2018) St andar d f or St eel Pi pe Fl anges f or
Wat er wor ks Ser vi ce, Si zes 4 i n. t hr ough
144 i n. (100 mm t hr ough 3600 mm)

AWWA C208 (2017) Di mensi ons f or Fabr i cat ed St eel
Wat er Pi pe Fi t t i ngs

AWWA C209 (2013) Col d- Appl i ed Tape Coat i ngs f or t he
Ext er i or of Speci al Sect i ons, Connect i ons
and Fi t t i ng f or St eel Wat er Pi pel i nes

AWWA C210 (2007) St andar d f or Li qui d Epoxy Coat i ng
Syst ems f or t he I nt er i or and Ext er i or of
St eel Wat er Pi pel i nes

AWWA C213 (2015) Fusi on- Bonded Epoxy Coat i ng f or t he
I nt er i or and Ext er i or of St eel Wat er
Pipelines

AWWA C300 (2016) Rei nf or ced Concr et e Pr essur e Pi pe,
St eel - Cyl i nder Type

AWWA C301 (2014) Pr est r essed Concr et e Pr essur e Pi pe,
St eel - Cyl i nder Type

AWWA C303 (2017) Concr et e Pr essur e Pi pe,

SECTI ON 33 11 00 Page 8

Bar - Wr apped, St eel - Cyl i nder Type

AWWA C500 (2009) Met al - Seat ed Gat e Val ves f or Wat er
Suppl y Ser vi ce

AWWA C502 (2014) Dr y- Bar r el Fi r e Hydr ant s

AWWA C503 (2014) Wet - Bar r el Fi r e Hydr ant s

AWWA C504 (2015) St andar d f or Rubber - Seat ed
But t er f l y Val ves

AWWA C508 (2017) Swi ng- Check Val ves f or Wat er wor ks
Ser vi ce, 2 I n. Thr ough 48- I n. (50- mm
Thr ough 1, 200- mm) NPS

AWWA C509 (2015) Resi l i ent - Seat ed Gat e Val ves f or
Wat er Suppl y Ser vi ce

AWWA C511 (2017) Reduced- Pr essur e Pr i nci pl e Backf l ow
Pr event i on Assembl y

AWWA C512 (2015) Ai r - Rel ease, Ai r / Vacuum, and
Combi nat i on Ai r Val ves f or Wat er and
Wast ewat er Ser vi ce

AWWA C515 (2015) Reduced- Wal l , Resi l i ent - Seat ed Gat e
Val ves f or Wat er Suppl y Ser vi ce

AWWA C550 (2017) Pr ot ect i ve I nt er i or Coat i ngs f or
Val ves and Hydr ant s

AWWA C600 (2017) I nst al l at i on of Duct i l e- I r on Mai ns
and Thei r Appur t enances

AWWA C602 (2011) Cement –Mor t ar Li ni ng of Wat er
Pi pel i nes i n Pl ace—4 I n. (100 mm) and
Larger

AWWA C604 (2011) I nst al l at i on of Bur i ed St eel Wat er
Pi pe—4 I n. (100 mm) and Lar ger

AWWA C605 (2014) Under gr ound I nst al l at i on of
Pol yvi nyl Chl or i de (PVC) and Mol ecul ar l y
Or i ent ed Pol yvi nyl Chl or i de (PVCO)
Pr essur e Pi pe and Fi t t i ngs

AWWA C606 (2015) Gr ooved and Shoul der ed Joi nt s

AWWA C651 (2014) St andar d f or Di s i nf ect i ng Wat er
Mains

AWWA C655 (2009) Fi el d Dechl or i nat i on

AWWA C700 (2015) Col d- Wat er Met er s - Di spl acement
Type, Met al Al l oy Mai n Case

AWWA C701 (2015) Col d- Wat er Met er s - Tur bi ne Type
f or Cust omer Ser vi ce

SECTI ON 33 11 00 Page 9

AWWA C702 (2015) Col d- Wat er Met er s - Compound Type

AWWA C703 (2015) Col d- Wat er Met er s - Fi r e Ser vi ce
Type

AWWA C704 (2015) Pr opel l er - Type Met er s f or
Wat er wor ks Appl i cat i ons

AWWA C706 (2010) Di r ect - Readi ng, Remot e- Regi st r at i on
Syst ems f or Col d- Wat er Met er s

AWWA C707 (2010; R 2016) Encoder - Type
Remot e- Regi st r at i on Syst ems f or Col d- Wat er
Meters

AWWA C800 (2014) Under gr ound Ser vi ce Li ne Val ves and
Fittings

AWWA C900 (2016) Pol yvi nyl Chl or i de (PVC) Pr essur e
Pi pe, and Fabr i cat ed Fi t t i ngs, 4 I n.
Thr ough 60 I n. (100 mm Thr ough 1, 500 mm)

AWWA C906 (2015) Pol yet hyl ene (PE) Pr essur e Pi pe and
Fi t t i ngs, 4 I n. (100 mm) t hr ough 65 I n. ,
(1, 575 mm) f or Wat er Di st r i but i on and
Transmission

AWWA C909 (2016) Mol ecul ar l y Or i ent ed Pol yv i nyl
Chl or i de (PVCO) Pr essur e Pi pe, 4 I n. (100
mm) and Lar ger

AWWA C950 (2013) Fi ber gl ass Pr essur e Pi pe

AWWA M11 (2016) St eel Pi pe: A Gui de f or Desi gn and
Installation

AWWA M23 (2002; 2nd Ed) Manual : PVC Pi pe - Desi gn
and I nst al l at i on

AWWA M41 (2009; 3r d Ed) Duct i l e- I r on Pi pe and
Fittings

AWWA M45 (2013; 3r d Ed) Fi ber gl ass Pi pe Desi gn

AWWA M55 (2006) PE Pi pe - Desi gn and I nst al l at i on

AWWA M6 (2012) Wat er Met er s - Sel ect i on,
I nst al l at i on, Test i ng, and Mai nt enance

AWWA M9 (2008; Er r at a 2013) Manual : Concr et e
Pr essur e Pi pe

ASME I NTERNATI ONAL (ASME)

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

ASME B1. 20. 3 (1976; R 2013) Dr yseal Pi pe Thr eads (I nch)

SECTI ON 33 11 00 Page 10

ASME B16. 1 (2015) Gr ay I r on Pi pe Fl anges and Fl anged
Fi t t i ngs Cl asses 25, 125, and 250

ASME B16. 18 (2018) Cast Copper Al l oy Sol der Joi nt
Pr essur e Fi t t i ngs

ASME B16. 26 (2013) St andar d f or Cast Copper Al l oy
Fi t t i ngs f or Fl ar ed Copper Tubes

ASME B16. 3 (2016) Mal l eabl e I r on Thr eaded Fi t t i ngs,
Cl asses 150 and 300

ASME B16. 4 (2011) St andar d f or Gr ay I r on Thr eaded
Fi t t i ngs; Cl asses 125 and 250

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

ASME B18. 5. 2. 1M (2006; R 2011) Met r i c Round Head Shor t
Squar e Neck Bol t s

ASME B18. 5. 2. 2M (1982; R 2010) Met r i c Round Head Squar e
Neck Bol t s

ASTM I NTERNATI ONAL (ASTM)

ASTM A276/ A276M (2017) St andar d Speci f i cat i on f or
St ai nl ess St eel Bar s and Shapes

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

ASTM A47/ A47M (1999; R 2018; E 2018) St andar d
Speci f i cat i on f or Fer r i t i c Mal l eabl e I r on
Castings

ASTM A48/ A48M (2003; R 2012) St andar d Speci f i cat i on f or
Gr ay I r on Cast i ngs

ASTM A53/ A53M (2018) St andar d Speci f i cat i on f or Pi pe,
St eel , Bl ack and Hot - Di pped, Zi nc- Coat ed,
Wel ded and Seaml ess

ASTM A536 (1984; R 2014) St andar d Speci f i cat i on f or
Duct i l e I r on Cast i ngs

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

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

ASTM A746 (2018) St andar d Speci f i cat i on f or Duct i l e
I r on Gr avi t y Sewer Pi pe

ASTM B32 (2008; R 2014) St andar d Speci f i cat i on f or
Sol der Met al

SECTI ON 33 11 00 Page 11

ASTM B584 (2014) St andar d Speci f i cat i on f or Copper
Al l oy Sand Cast i ngs f or Gener al
Applications

ASTM B61 (2015) St andar d Speci f i cat i on f or St eam or
Val ve Br onze Cast i ngs

ASTM B62 (2017) St andar d Speci f i cat i on f or
Composi t i on Br onze or Ounce Met al Cast i ngs

ASTM B88 (2016) St andar d Speci f i cat i on f or Seaml ess
Copper Wat er Tube

ASTM B88M (2018) St andar d Speci f i cat i on f or Seaml ess
Copper Wat er Tube (Met r i c)

ASTM C1433 (2016b) St andar d Speci f i cat i on f or Pr ecast
Rei nf or ced Concr et e Monol i t hi c Box
Sect i ons f or Cul ver t s, St or m Dr ai ns, and
Sewers

ASTM C150/ C150M (2018) St andar d Speci f i cat i on f or Por t l and
Cement

ASTM C94/ C94M (2017a) St andar d Speci f i cat i on f or
Ready- Mi xed Concr et e

ASTM D1599 (2014; E 2015) Resi st ance t o Shor t - Ti me
Hydr aul i c Fai l ur e Pr essur e of Pl ast i c
Pi pe, Tubi ng, and Fi t t i ngs

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

ASTM D1785 (2015; E 2018) St andar d Speci f i cat i on f or
Pol y(Vi nyl Chl or i de) (PVC) , Pl ast i c Pi pe,
Schedul es 40, 80, and 120

ASTM D2241 (2015) St andar d Speci f i cat i on f or
Pol y(Vi nyl Chl or i de) (PVC) Pr essur e- Rat ed
Pi pe (SDR Ser i es)

ASTM D2466 (2017) St andar d Speci f i cat i on f or
Pol y(Vi nyl Chl or i de) (PVC) Pl ast i c Pi pe
Fi t t i ngs, Schedul e 40

ASTM D2467 (2015) St andar d Speci f i cat i on f or
Pol y(Vi nyl Chl or i de) (PVC) Pl ast i c Pi pe
Fi t t i ngs, Schedul e 80

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

ASTM D2855 (2015) St andar d Pr act i ce f or Maki ng
Sol vent - Cement ed Joi nt s wi t h Pol y(Vi nyl
Chl or i de) (PVC) Pi pe and Fi t t i ngs

SECTI ON 33 11 00 Page 12

ASTM D3035 (2015) Pol yet hyl ene (PE) Pl ast i c Pi pe
(DR- PR) Based on Cont r ol l ed Out si de
Diameter

ASTM D3139 (1998; R 2011) Joi nt s f or Pl ast i c Pr essur e
Pi pes Usi ng Fl exi bl e El ast omer i c Seal s

ASTM D3261 (2016) St andar d Speci f i cat i on f or But t
Heat Fusi on Pol yet hyl ene (PE) Pl ast i c
Fi t t i ngs f or Pol yet hyl ene (PE) Pl ast i c
Pi pe and Tubi ng

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

ASTM D4161 (2014) " Fi ber gl ass"
(Glass-Fiber-Reinforced
Ther moset t i ng- Resi n) Pi pe Joi nt s Usi ng
Fl exi bl e El ast omer i c Seal s

ASTM F1483 (2017) St andar d Speci f i cat i on f or Or i ent ed
Pol y(Vi nyl Chl or i de) , PVCO, Pr essur e Pi pe

ASTM F1674 (2011) St andar d Test Met hod f or Joi nt
Rest r ai nt Pr oduct s f or Use wi t h PVC Pi pe

ASTM F1962 (2011) St andar d Gui de f or Use of
Maxi - Hor i zont al Di r ect i onal Dr i l l i ng f or
Pl acement of Pol yet hyl ene Pi pe or Condui t
Under Obst acl es, I ncl udi ng Ri ver Cr ossi ngs

ASTM F2164 (2013) St andar d Pr act i ce f or Fi el d Leak
Test i ng of Pol yet hyl ene (PE) and
Cr ossl i nked Pol yet hyl ene (PEX) Pr essur e
Pi pi ng Syst ems Usi ng Hydr ost at i c Pr essur e

ASTM F2620 (2013) St andar d Pr act i ce f or Heat Fusi on
Joi ni ng of Pol yet hyl ene Pi pe and Fi t t i ngs

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

ASTM F477 (2014) St andar d Speci f i cat i on f or
El ast omer i c Seal s (Gasket s) f or Joi ni ng
Pl ast i c Pi pe

ASTM F714 (2013) Pol yet hyl ene (PE) Pl ast i c Pi pe
(SDR- PR) Based on Out si de Di amet er

FOUNDATI ON FOR CROSS- CONNECTI ON CONTROL AND HYDRAULI C RESEARCH
(FCCCHR)

FCCCHR Li st (cont i nuousl y updat ed) Li st of Appr oved
Backf l ow Pr event i on Assembl i es

FCCCHR Manual (10t h Edi t i on) Manual of Cr oss- Connect i on

SECTI ON 33 11 00 Page 13

Control

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

MSS SP- 80 (2013) Br onze Gat e, Gl obe, Angl e and Check
Valves

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

NFPA 1961 (2013) St andar d on Fi r e Hose

NFPA 24 (2016; ERTA 2016) St andar d f or t he
I nst al l at i on of Pr i vat e Fi r e Ser v i ce Mai ns
and Thei r Appur t enances

NSF I NTERNATI ONAL (NSF)

NSF 372 (2016) Dr i nki ng Wat er Syst em Component s -
Lead Cont ent

NSF/ ANSI 14 (2017b) Pl ast i cs Pi pi ng Syst em Component s
and Rel at ed Mat er i al s

NSF/ ANSI 61 (2017) Dr i nki ng Wat er Syst em Component s -
Heal t h Ef f ect s

U. S. DEPARTMENT OF DEFENSE (DOD)

UFC 3- 600- 01 (2016; wi t h Change 1) Fi r e Pr ot ect i on
Engi neer i ng f or Faci l i t i es

UNDERWRI TERS LABORATORI ES (UL)

UL 246 (2011; Repr i nt Dec 2018) UL St andar d f or
Saf et y Hydr ant s f or Fi r e- Pr ot ect i on Ser vi ce

UL 262 (2004; Repr i nt Oct 2011) Gat e Val ves f or
Fi r e- Pr ot ect i on Ser vi ce

UL 312 (2010; Repr i nt Mar 2018) UL St andar d f or
Saf et y Check Val ves f or Fi r e- Pr ot ect i on
Service

UNI - BELL PVC PI PE ASSOCI ATI ON (UBPPA)

UBPPA UNI - PUB- 08 (2016) Tappi ng Gui de f or PVC Pr essur e Pi pe

1. 3 DEFINITIONS

1. 3. 1 Wat er Tr ansmi ssi on Mai ns

Wat er t r ansmi ssi on mai ns i ncl ude wat er pi pi ng havi ng di amet er s gr eat er t han
350 mm 14 i nch, speci f i c mat er i al s, met hods of j oi ni ng and any
appur t enances deemed necessar y f or a sat i sf act or y syst em.

1. 3. 2 Wat er Mai ns

Wat er mai ns i ncl ude wat er pi pi ng havi ng di amet er s 100 t hr ough 350 mm 4

SECTI ON 33 11 00 Page 14

t hr ough 14 i nch, speci f i c mat er i al s, met hods of j oi ni ng and any
appur t enances deemed necessar y f or a sat i sf act or y syst em.

1. 3. 3 Wat er Ser vi ce Li nes

Wat er ser vi ce l i nes i ncl ude wat er pi pi ng f r om a wat er mai n t o a bui l di ng
ser vi ce at a poi nt appr oxi mat el y 1. 5 m 5 f eet f r om bui l di ng or t he poi nt
i ndi cat ed on t he dr awi ngs, speci f i c mat er i al s, met hods of j oi ni ng and any
appur t enances deemed necessar y f or a sat i sf act or y syst em.

1. 3. 4 Addi t i onal Def i ni t i ons

For addi t i onal def i ni t i ons r ef er t o t he def i ni t i ons i n t he appl i cabl e
r ef er enced st andar d.

1. 4 SUBMITTALS

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

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

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

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

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

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;

SECTI ON 33 11 00 Page 15

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 wi t h 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

Connect i ons; G[, [_____]]

SD- 03 Pr oduct Dat a

Pi pe, Fi t t i ngs, Joi nt s and Coupl i ngs; G[, [_____]]

Bal l And Socket Joi nt ; G[, [_____]]

Val ves; G[, [_____]]

Val ve Boxes; G[, [_____]]

Fi r e Hydr ant s; G[, [_____]]

Pi pe Rest r ai nt ; G[, [_____]]

Tappi ng Sl eeves; G[, [_____]]

Cor por at i on St ops; G[, [_____]]

Backf l ow Pr event er ; G[, [_____]]

Rai l r oad Cr ossi ng Casi ng Pi pe; G[, [_____]]

Pr ecast Concr et e Thr ust Bl ocks; G[, [_____]]

Di s i nf ect i on Pr ocedur es; G[, [_____]]

SD- 06 Test Repor t s

Backf l ow Pr event er Test s; G[, [_____]]

Bact er i ol ogi cal Sampl es; G[, [_____]]

Post - Const r uct i on Fusi on Repor t ; G[, [_____]]

Hydr ost at i c Sewer Test

Leakage Test

Hydr ost at i c Test

SD- 07 Cer t i f i cat es

Pi pe, Fi t t i ngs, Joi nt s and Coupl i ngs

Shop- Appl i ed Li ni ng [and Coat i ng]

Lining

SECTI ON 33 11 00 Page 16

Li ni ng f or Fi t t i ngs

Valves

Fi r e Hydr ant s

Backf l ow Pr event i on Tr ai ni ng Cer t i f i cat e

Backf l ow Test er Cer t i f i cat i on

Fusi on Techni c i an Qual i f i cat i ons; G[, [_____]]

Tur bi ne Type Met er s

Pr opel l er Type Met er s

Di spl acement Type Met er s

Compound Type Met er s

Fi r e Ser vi ce Type Met er s

Backf l ow Cer t i f i cat e

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

Duct i l e I r on Pi pi ng

PVC Pi pi ng

PVCO Pi pi ng

Pol yet hyl ene (PE) Pi pe

Fi ber gl ass Pi pe, Fi t t i ngs, Joi nt s And Joi nt Mat er i al s

Concr et e Pr essur e Pi pe

Pr est r essed Concr et e Pr essur e Pi pe

Rei nf or ced Concr et e Cyl i nder Pi pe

PVC Pi pi ng For Ser vi ce Li nes

Copper Pi pe For Ser vi ce Li nes

1. 5 QUALI TY CONTROL

1. 5. 1 Regul at or y Requi r ement s

**
NOTE: Ef f ect i ve Januar y 2014, t he Saf e Dr i nki ng
Wat er Act (SDWA) r equi r ement s f or " l ead f r ee" wer e
updat ed. The amended def i ni t i on of " l ead f r ee* " i s
0. 20 per cent max l ead f or sol der and f l ux; 0. 25
per cent max l ead f or pr oduct s by wei ght ed aver age;
Mul t i pl e component pr oduct s ar e cal cul at ed t o
addr ess t ot al wet t ed exposur e based upon wet t ed

SECTI ON 33 11 00 Page 17

sur f ace ar ea of each component and t hat component ' s
l ead cont ent by per cent age

NSF/ ANSI 61 was r evi sed i n 2008 t o est abl i sh Annex G
f or r equi r ement s when a 0. 25 per cent l ead cont ent
r equi r ement needed t o be met s i nce some st at es
(Cal i f or ni a, Ver mont , Mar yl and, and Loui s i ana)
i ncor por at ed t hese r equi r ement s pr i or t o t he SDWA.
I n 2010 t he l ead cont ent eval uat i on pr ocedur es of
Annex G wer e moved t o NSF/ ANSI 372.

**

Compl y wi t h NSF/ ANSI 14 or NSF/ ANSI 61 and NSF 372 f or mat er i al s f or
pot abl e wat er syst ems; compl y wi t h l ead cont ent r equi r ement s f or
" l ead- f r ee" pl umbi ng as def i ned by t he U. S. Saf e Dr i nki ng Wat er Act
ef f ect i ve Januar y 2014. Pr ovi de mat er i al s bear i ng t he seal of t he Nat i onal
Sani t at i on Foundat i on (NSF) f or pot abl e wat er ser v i ce.

Compl y wi t h NFPA 24 f or mat er i al s, i nst al l at i on, and t est i ng of f i r e mai n
pi pi ng and component s.

1. 5. 2 Qualifications

1. 5. 2. 1 Backf l ow Pr event er s

1. 5. 2. 1. 1 Backf l ow Pr event er Cer t i f i cat e

Cer t i f i cat e of Ful l Appr oval f r om FCCCHR Li st , Uni ver si t y of Sout her n
Cal i f or ni a, at t est i ng t hat t he desi gn, s i ze and make of each backf l ow
pr event er has sat i sf act or i l y passed t he compl et e sequence of per f or mance
t est i ng and eval uat i on f or t he r espect i ve l evel of appr oval . Cer t i f i cat e
of Pr ovi s i onal Appr oval wi l l not be accept abl e.

[1. 5. 2. 1. 1. 1 Backf l ow Test er Cer t i f i cat e

**
NOTE: Keep t he br acket ed t ext when a t hi r d par t y
backf l ow t est er i s r equi r ed by St at e or l ocal
r egul at i ons or desi r ed as a pr oj ect speci f i c
requirement.

**

Pr i or t o t est i ng, submi t t o t he Cont r act i ng Of f i cer cer t i f i cat i on i ssued by
t he St at e or l ocal r egul at or y agency at t est i ng t hat t he backf l ow t est er has
successf ul l y compl et ed a cer t i f i cat i on cour se sponsor ed by t he r egul at or y
agency. [Test er must not be af f i l i at ed wi t h any company par t i c i pat i ng i n
any ot her phase of t hi s Cont r act .]

] 1. 5. 2. 1. 1. 2 Backf l ow Pr event i on Tr ai ni ng Cer t i f i cat e

Submi t a cer t i f i cat e r ecogni zed by t he St at e or l ocal aut hor i t y t hat st at es
t he Cont r act or has compl et ed at l east 10 hour s of t r ai ni ng i n backf l ow
pr event er i nst al l at i ons. The cer t i f i cat e must be cur r ent .

1. 5. 2. 2 Fusi on Techni c i an Qual i f i cat i ons

Submi t a cer t i f i cat e f r om t he manuf act ur er of t he f usi bl e pi pe t hat shows
t he f usi on t echni c i an i s f ul l y qual i f i ed t o i nst al l f usi bl e pi pe of t he
t ypes and si zes bei ng used. Qual i f i cat i on must be cur r ent as of t he act ual

SECTI ON 33 11 00 Page 18

dat e of f usi on per f or mance on t he pr oj ect .

1. 6 DELI VERY, STORAGE, AND HANDLI NG

1. 6. 1 Del i ver y and St or age

I nspect mat er i al s del i ver ed t o s i t e f or damage. Unl oad and st or e wi t h
mi ni mum handl i ng and i n accor dance wi t h manuf act ur er ' s i nst r uct i ons. St or e
mat er i al s on s i t e i n encl osur es or under pr ot ect i ve cover i ng. St or e
pl ast i c pi pi ng, j oi nt i ng mat er i al s and r ubber gasket s under cover out of
di r ect sunl i ght . Do not st or e mat er i al s di r ect l y on t he gr ound. Keep
i nsi de of pi pes, f i t t i ngs, val ves, f i r e hydr ant s, and ot her accessor i es
f r ee of di r t and debr i s.

1. 6. 2 Handling

Handl e pi pe, f i t t i ngs, val ves, f i r e hydr ant s, and ot her accessor i es i n
accor dance wi t h manuf act ur er ' s i nst r uct i ons and i n a manner t o ensur e
del i ver y t o t he t r ench i n sound undamaged condi t i on. Avoi d i nj ur y t o
coat i ngs and l i ni ngs on pi pe and f i t t i ngs; make r epai r s i f coat i ngs or
l i ni ngs ar e damaged. Do not pl ace ot her mat er i al , hooks, or pi pe i nsi de a
pi pe or f i t t i ng af t er t he coat i ng has been appl i ed. I nspect t he pi pe f or
def ect s bef or e i nst al l at i on. Car r y, do not dr ag pi pe t o t he t r ench. Use
of pi nch bar s and t ongs f or al i gni ng or t ur ni ng pi pe wi l l be per mi t t ed onl y
on t he bar e ends of t he pi pe. Cl ean t he i nt er i or of pi pe and accessor i es
of f or ei gn mat t er bef or e bei ng l ower ed i nt o t he t r ench and keep t hem cl ean
dur i ng l ayi ng oper at i ons by pl uggi ng. Repl ace def ect i ve mat er i al wi t hout
addi t i onal expense t o t he Gover nment . St or e r ubber gasket s, not
i mmedi at el y i nst al l ed, under cover or out of di r ect sunl i ght .

Handl e duct i l e i r on pi pe, f i t t i ngs, and accessor i es i n accor dance wi t h
AWWA C600 and AWWA M41. Handl e PVC and PVCO pi pe, f i t t i ngs, and
accessor i es i n accor dance wi t h AWWA C605. Handl e PE pi pe, f i t t i ngs, and
accessor i es i n accor dance wi t h AWWA M55. [Handl e f i ber gl ass pi pe,
f i t t i ngs, and accessor i es i n accor dance wi t h AWWA M45.] [Handl e st eel
pi pe, f i t t i ngs and accessor i es i n accor dance wi t h AWWA C604.]

PART 2 PRODUCTS

2. 1 MATERIALS

**
NOTE: Speci f y f i t t i ngs t o wi t hst and t he hydr ost at i c
t est pr essur e speci f i ed i n par agr aphs TESTI NG
PROCEDURE, and SPECI AL TESTI NG REQUI REMENTS FOR FI RE
SERVICE.

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

Locat i on of al l new pi pel i nes, di amet er of pi pe,
f i t t i ngs and appur t enances i ncl udi ng but not l i mi t ed
t o val ves, f i r e hydr ant s, yar d hydr ant s, t hr ust
bl ocks, r est r ai ned j oi nt s and det ai l s wher e
necessary;

Locat i on, s i ze, and t ype of ser vi ce of exi st i ng
connect i ng, i nt er sect i ng, and adj acent pi pel i nes and
ot her ut i l i t i es;

SECTI ON 33 11 00 Page 19

Paved ar eas and r ai l r oads whi ch pass over new
pipelines;

Connect i on of ser vi ce l i ne t o wat er mai n, i f
di f f er ent f r om t hat speci f i ed;

Wher e di f f er ent mat er i al s ar e r equi r ed, show t he
mat er i al , c l ass or t hi ckness of pi pe and l i mi t s
wher e c l ass or t hi ckness must be di f f er ent f or
di f f er ent sect i ons of pi pel i ne;

Beddi ng condi t i ons;

Locat i on of f l anged j oi nt s, j oi nt s made wi t h
s l eeve- t ype mechani cal coupl i ngs, gr ooved and
shoul der ed t ype j oi nt s, and i nsul at i ng j oi nt s;

Si ze and shape of f i r e hydr ant oper at i ng nut and cap
nut s i f nonst andar d nut s ar e r equi r ed; di mensi ons of
t hr eads (maj or di amet er , mi nor di amet er , pi t ch
di amet er , t hr ead f or m, and number of t hr eads per
i nch) on f i r e hydr ant hose and pumper connect i ons i f
nonst andar d t hr eads ar e r equi r ed.

Ref er t o f i r e suppr essi on Sect i ons f or i t ems such as
f i r e depar t ment connect i ons and post i ndi cat or
valves.

**

Pr ovi de al l mat er i al s i n accor dance wi t h AWWA C800 and as i ndi cat ed
her ei n. Pr ovi de val ves and f i t t i ngs wi t h pr essur e r at i ngs equi val ent t o
t he pr essur e r at i ngs of t he pi pe.

2. 1. 1 Pi pe, Fi t t i ngs, Joi nt s And Coupl i ngs

**
NOTE: Cont ami nat ed Ar eas:

AWWA St andar ds i ndi cat e t hat t he sel ect i on of
mat er i al s i s cr i t i cal f or wat er pi pe i n l ocat i ons
wher e t her e i s l i kel i hood t he pi pe wi l l be exposed
t o s i gni f i cant concent r at i ons of pol l ut ant s composed
of l ow- mol ecul ar - wei ght pet r ol eum pr oduct s or
or gani c sol vent s or t hei r vapor s. Document ed
r esear ch has shown t hat pi pe mat er i al s (such as
pol yet hyl ene, pol yvi nyl chl or i de, and asbest os
cement) and el ast omer s used i n mechani cal l y j oi ned
pi pi ng syst ems (such as t hose used i n j oi nt i ng
gasket s and packi ng gl ands) may be subj ect t o
permeation by l ower mol ecul ar wei ght or gani c
sol vent s or pet r ol eum pr oduct s. I f a wat er pi pe
must pass t hr ough such a cont ami nat ed ar ea or an
ar ea subj ect t o cont ami nat i on, consul t wi t h t he
manuf act ur er r egar di ng per meat i on of pi pe wal l s,
j oi nt i ng mat er i al s, and so f or t h, before sel ect i ng
mat er i al s f or use i n t hat ar ea and r ef er t o AWWA
st andar ds and AWWA, Wat er Resear ch Foundat i on,
r epor t Number 91204 I mpact of Hydr ocar bons on PE/ PVC

SECTI ON 33 11 00 Page 20

Pi pes and Gasket s.

Use t ai l or i ng opt i ons t o sel ect al l pi pi ng mat er i al s
f or wat er t r ansmi ssi on mai ns, wat er mai ns and wat er
ser vi ce l i nes whi ch ar e sui t abl e f or use i n t he
project.

Ref er t o t he appr opr i at e Uni f i ed Faci l i t i es
Cr i t er i a, AWWA St andar ds and pi pe manuf act ur er ' s
i nf or mat i on when eval uat i ng sui t abi l i t y .

Pi pe mat er i al s whi ch ar e known t o be unsui t abl e f or
par t i cul ar l ocal condi t i ons (i . e. , cor r osi on,
det er i or at i on, et c.) shoul d not be del et ed wi t hout
consi der at i on of pr ot ect i ve coat i ngs, wher e
economi cal l y f easi bl e.

**

Submi t manuf act ur er ' s st andar d dr awi ngs or cat al og cut s, except submi t bot h
dr awi ngs and cut s f or push- on [and r ubber - gasket ed bel l - and- spi got] j oi nt s.
I ncl ude i nf or mat i on concer ni ng gasket s wi t h submi t t al f or j oi nt s and
couplings.

2. 1. 1. 1 Duct i l e- I r on Pi pi ng

**
NOTE: AWWA C151/ A21. 51, AWWA C115/ A21. 15 and AWWA
C153/ A21. 53 i ncl ude 80 mm t hr ough 1600 mm 3 i n
t hr ough 64 i n duct i l e i r on pi pe or f i t t i ngs. AWWA
C110/ A21. 10 i ncl ude 80 mm t hr ough 1200 mm 3 i n
t hr ough 48 i n duct i l e i r on f i t t i ngs.

I nser t t he necessar y Pr essur e Cl ass/ Thi ckness Cl ass
t o meet pr oj ect condi t i ons, as det er mi ned f r om AWWA
C151/ A21. 51, Tabl es f or Pr essur e Cl ass and Thi ckness
Class.

Mat er i al s r at ed f or a mi ni mum of 1000 kPa 150 psi
pi pe wi l l t ypi cal l y be speci f i ed f or wat er syst ems.
I n some cases a hi gher c l assi f i cat i on may be
r equi r ed, compl y wi t h t he mi ni mum r equi r ement s i n
t hi s speci f i cat i on and as r equi r ed by t he aut hor i t y
havi ng j ur i sdi ct i on.

Cl ass 150 pi pe i s f ur ni shed wi t h wal l t hi ckness
sui t abl e f or i nst al l at i on wi t h a st andar d desi gn
dept h of cover and compact ed backf i l l wi t hout bl ocks.

Cement - mor t ar l i ni ngs wi t h t wi ce t he st andar d
t hi ckness may be speci f i ed f or duct i l e- i r on pi pe
conveyi ng unusual l y aggr essi ve wat er s.
Consi der at i on wi l l be gi ven t o t he ser vi ce l i f e of
t he pi pe and t he pot ent i al f or changes i n t r eat ment
methods.

Pol yet hyl ene encasement wi l l appl y wher e soi l
condi t i ons war r ant , i n accor dance wi t h AWWA
C105/A21.5.

SECTI ON 33 11 00 Page 21

When pi pe wi l l be i nst al l ed i n cont ami nat ed gr ound
condi t i ons, sel ect appr opr i at e gasket mat er i al based
on t ype and concent r at i on of cont ami nant s. Ref er t o
AWWA C600.

For Ar my and Ai r For ce: Coor di nat e wi t h t he cat hodi c
pr ot ect i on engi neer bef or e usi ng pol yet hyl ene
encasement.

**

2. 1. 1. 1. 1 Pi pe and Fi t t i ngs

**
NOTE: Duct i l e i r on pi pi ng may be used f or
transmission.

**

Pi pe, [except f l anged pi pe,] AWWA C151/ A21. 51, [Pr essur e Cl ass [_____]]
[Thi ckness Cl ass [_____]] . [Fl anged pi pe, AWWA C115/ A21. 15.] Fi t t i ngs,
AWWA C110/ A21. 10 or AWWA C153/ A21. 53[; f i t t i ngs wi t h push- on j oi nt ends ar e
t o meet t he same r equi r ement s as f i t t i ngs wi t h mechani cal - j oi nt ends,
except f or t he f act or y modi f i ed bel l desi gn] . Pr ovi de f i t t i ngs wi t h
pr essur e r at i ngs equi val ent t o t hat of t he pi pe. Pr ovi de compat i bl e pi pe
ends and f i t t i ngs f or t he speci f i ed j oi nt s. Pr ovi de cement - mor t ar l i ni ng,
AWWA C104/ A21. 4, [t wi ce t he] st andar d t hi ckness on pi pe and f i t t i ngs.

2. 1. 1. 1. 2 Joi nt s and Joi nt i ng Mat er i al

**
NOTE: Push- on j oi nt or mechani cal j oi nt may be used
except when t he gr eat er def l ect i on af f or ded by t he
mechani cal j oi nt (as compar ed t o t he push- on j oi nt)
i s consi der ed necessar y f or al l j oi nt s i n t he wat er
syst em. See AWWA C600 f or al l owabl e def l ect i on on
each t ype of j oi nt .

When mechani cal j oi nt s, f l anged j oi nt s, j oi nt s usi ng
s l eeve- t ype mechani cal coupl i ngs, gr ooved or
shoul der ed t ype j oi nt s, and i nsul at i ng j oi nt s ar e
speci f i ed as except i ons t o t he basi c j oi nt i ng
met hod, i ndi cat e t hei r l ocat i on(s) on t he pr oj ect
drawings.

Show f l anged j oi nt s, gr ooved j oi nt s, and shoul der ed
j oi nt s on bur i ed pi pel i nes i n val ve pi t s or chamber s
on t he dr awi ngs.

**

[Pr ovi de [push- on j oi nt s[or mechani cal j oi nt s]] f or pi pe and f i t t i ngs
[unl ess ot her wi se i ndi cat ed] .] [Pr ovi de mechani cal j oi nt s wher e
i ndi cat ed.] [Pr ovi de f l anged j oi nt s wher e i ndi cat ed.] [Pr ovi de
mechani cal l y coupl ed t ype j oi nt s usi ng a s l eeve- t ype mechani cal coupl i ng
wher e i ndi cat ed.] [Pr ovi de [gr ooved] [or] [shoul der ed] t ype j oi nt s wher e
indicated.] [Pr ovi de i nsul at i ng j oi nt s wher e i ndi cat ed.] [Sl eeve- t ype
mechani cal coupl i ngs i n l i eu of push- on j oi nt s ar e accept abl e, subj ect t o
t he l i mi t at i ons speci f i ed i n t he par agr aph SLEEVE- TYPE MECHANI CAL
COUPLI NGS.] [Ut i l i ze [gr ooved] [or] [shoul der ed] t ype j oi nt s i n l i eu of
[f l anged j oi nt or] push- on j oi nt , except wher e j oi nt i s bur i ed.]

SECTI ON 33 11 00 Page 22

a. Push- On Joi nt s: Shape of pi pe ends and f i t t i ng ends, gasket s, and
l ubr i cant f or j oi nt assembl y as r ecommended i n AWWA C111/ A21. 11.

b. Mechani cal Joi nt s: Di mensi onal and mat er i al r equi r ement s f or pi pe
ends, gl ands, bol t s and nut s, and gasket s as r ecommended i n
AWWA C111/ A21. 11.

c. Fl anged Joi nt s: Bol t s, nut s, and gasket s f or f l anged connect i ons as
r ecommended i n Appendi x A of AWWA C115/ A21. 15. Pr ovi de AWWA C115/ A21. 15
 duct i l e i r on f l anges and conf or m t o ASME B16. 1, Cl ass 125. [Pr ovi de
ASTM A536 epoxy coat ed st eel set scr ew f l anges. Gasket and l ubr i cant s
f or set scr ew f l anges, i n accor dance wi t h mechani cal - j oi nt gasket s
speci f i ed i n AWWA C111/ A21. 11.]

d. I nsul at i ng Joi nt s: Desi gned t o pr event met al - t o- met al cont act at t he
j oi nt bet ween adj acent sect i ons of pi pi ng. Pr ovi de f l anged t ype j oi nt
wi t h i nsul at i ng gasket , i nsul at i ng bol t s l eeves, and i nsul at i ng
washer s. Pr ovi de f ul l f ace di el ect r i c t ype gasket s, as r ecommended i n
t he Appendi x t o AWWA C115/ A21. 15. Bol t s and nut s, as r ecommended i n
t he Appendi x t o AWWA C115/ A21. 15.

e. Sl eeve- Type Mechani cal Coupl ed Joi nt s: As speci f i ed i n t he par agr aph
SLEEVE- TYPE MECHANI CAL COUPLI NGS.

[f . [Gr ooved] [and] [Shoul der ed] Type Joi nt s: [Gr ooved] [and] [shoul der ed]
pi pe ends and coupl i ngs, AWWA C606. Joi nt di mensi on as speci f i ed i n
AWWA C606 f or r i gi d j oi nt s [, j oi nt di mensi ons as speci f i ed i n AWWA C606
 f or f l exi bl e j oi nt s] .

] 2. 1. 1. 2 Pl ast i c Pi pi ng

**
NOTE: Do not use pl ast i c pi pe when i t wi l l be
subj ect t o t emper at ur e i n excess of 37. 8 degr ees C
100 degr ees F i n i nst al l ed usage or exposed t o a
sour ce of heat f r om adj acent l i nes or equi pment .

Do not use pl ast i c pi pi ng i n ar eas subj ect t o
pot ent i al spi l l age of ar omat i c hydr ocar bons wi t hout
consul t i ng wi t h t he pi pe manuf act ur er and r ef er r i ng
t o AWWA St andar ds. Ar omat i c hydr ocar bons such as
benzene and t ol uene wi l l di ssol ve some t ypes of
pl ast i c pi pes.

When usi ng pl ast i c pi pe i n ar eas wi t h cont ami nat ed
soi l or gr oundwat er , consul t wi t h t he manuf act ur er
r egar di ng per meat i on of pi pe wal l s. When pi pe i s
i nst al l ed i n cont ami nat ed soi l or gr oundwat er
consul t wi t h t he manuf act ur er r egar di ng sel ect i on of
appr opr i at e gasket mat er i al based on t ype and
concent r at i on of cont ami nant s and r ef er t o AWWA C605.

**

2. 1. 1. 2. 1 PVC and PVCO Pi pi ng

2. 1. 1. 2. 1. 1 PVC Pi pi ng

**
NOTE: AWWA C900 i ncl udes 100 mm t hr ough 1500 mm 4

SECTI ON 33 11 00 Page 23

i n t hr ough 60 i n PVC pi pe and f abr i cat ed f i t t i ngs.
Use a mi ni mum Pr essur e Cl ass 150 (DR 27. 55) . See
Appendi x A t o AWWA C900. Do not i ncl ude PVC wat er
mai n pi pe when pi pe of gr eat er st r engt h t han
Pr essur e Cl ass 305 i s r equi r ed.

AWWA C905 has been wi t hdr awn. AWWA C900 i ncl udes
PVC pr essur e pi pe up t o a di amet er of 1500 mm 60 i n.

Duct i l e i r on pi pe s i ze = cast i r on pi pe s i ze;
abbr evi at i on DI OD=DI PS=CI OD=CI PS.

**

AWWA C900 pl ai n end or gasket bel l end pi pe meet i ng or exceedi ng ASTM D1784
cel l c l ass 12454, wi t h a mi ni mum Pr essur e Cl ass [150 (DR27. 5)] , [165
(DR25)] , [200 (DR21)] , [235 (DR 18)] , [250 (DR17)] [305 (DR 14)] wi t h
duct i l e i r on out s i de di amet er (DI OD) .

2. 1. 1. 2. 1. 2 PVCO Pi pi ng

**
NOTE: AWWA C909 i ncl udes 100 mm t hr ough 600 mm 4 i n
t hr ough 24 i n PVCO pi pe. Use a mi ni mum Pr essur e
Cl ass 165. Do not i ncl ude PVCO wat er mai n pi pe when
pi pe of gr eat er pr essur e c l ass 305 i s r equi r ed.

**

AWWA C909, ASTM F1483 pl ai n end or gasket bel l end pi pe meet i ng or
exceeding ASTM D1784 cel l c l ass 12454, Pr essur e Cl ass [165] [_____] PVCO
pr essur e pi pe, wi t h duct i l e i r on out s i de di amet er (DI OD) .

2. 1. 1. 2. 1. 3 Fi t t i ngs f or PVC and PVCO Pi pe

Gr ay i r on or duct i l e i r on f i t t i ngs, AWWA C110/ A21. 10 wi t h speci al f i t t i ngs
i n accor dance wi t h Appendi x B or AWWA C153/ A21. 53, wi t h cement - mor t ar
l i ni ng f or f i t t i ngs, AWWA C104/ A21. 4, st andar d t hi ckness. Fi t t i ngs wi t h
push- on j oi nt ends ar e t o conf or m t o t he same r equi r ement s as f i t t i ngs wi t h
mechani cal - j oi nt ends, except f or t he f act or y modi f i ed bel l desi gn
compat i bl e f or use wi t h PVC pi pe as speci f i ed.

**
NOTE: Del et e t hi s opt i on when usi ng gr ay or duct i l e
i r on f i t t i ngs.

**

[Fi t t i ngs f r om mat er i al t hat meet s or exceeds ASTM D1784 cel l c l ass 12454
and i s t he same mat er i al as t he pi pe wi t h el ast omer i c gasket s, i n
conf or mance wi t h AWWA C605 and AWWA C900.

] 2. 1. 1. 2. 1. 4 Joi nt s and Joi nt i ng Mat er i al f or PVC and PVCO Pi pi ng

a. Push- on j oi nt s: Use j oi nt i ng mat er i al i n accor dance wi t h ASTM D3139 and
AWWA C111/ A21. 11 bet ween pi pes, pi pes and met al f i t t i ngs, val ves, and
ot her accessor i es or compr essi on- t ype j oi nt s/ mechani cal j oi nt s.
Pr ovi de each j oi nt connect i on wi t h an el ast omer i c gasket compat i bl e f or
t he bel l or coupl i ng used. Gasket s f or push- on j oi nt s f or pi pe,
ASTM F477. Gasket s f or push- on j oi nt s and compr essi on- t ype
j oi nt s/ mechani cal j oi nt s f or j oi nt connect i ons bet ween pi pe and met al
f i t t i ngs, val ves, and ot her accessor i es, AWWA C111/ A21. 11,

SECTI ON 33 11 00 Page 24

r espect i vel y, f or push- on j oi nt s and mechani cal j oi nt s.

b. Mechani cal Joi nt : Use mechani cal l y coupl ed j oi nt s havi ng a s l eeve- t ype
mechani cal coupl i ng, as speci f i ed i n t he par agr aph SLEEVE- TYPE
MECHANI CAL COUPLI NGS, as an opt i onal j oi nt i ng met hod f or pl ai n- end PVC
pi pe, subj ect t o t he l i mi t at i ons speci f i ed f or mechani cal l y coupl ed
j oi nt s usi ng a s l eeve- t ype mechani cal coupl i ng as speci f i ed f or
compr essi on- t ype j oi nt s i n ASTM D3139. Pr ovi de j oi nt i ng mat er i al i n
accor dance wi t h AWWA C111/ A21. 11 bet ween pi pe and sl eeve- t ype
mechani cal coupl i ngs.

2. 1. 1. 2. 2 PVC Pi pi ng f or Ser vi ce Li nes

**
NOTE: Del et e br acket ed wor di ng wher e pi pi ng wi l l be
i nst al l ed at or exposed t o t emper at ur es bel ow 4. 5
degr ees C 40 degr ees F.

**

2. 1. 1. 2. 2. 1 Pi pe and Fi t t i ngs

Provide ASTM D1784 cel l c l ass 12454 pi pe and f i t t i ngs of t he same PVC
material.

a. ASTM D1785, Schedul e 40 wi t h ASTM D2466 Schedul e 40 or ASTM D2467
Schedul e 80 f i t t i ngs.

b. ASTM D2241 pi pe and f i t t i ngs wi t h SDR as necessar y t o pr ovi de 1000 kPa
150 psi mi ni mum pr essur e r at i ng wi t h ASTM D2466 Schedul e 40 or
ASTM D2467 Schedul e 80 f i t t i ngs.

2. 1. 1. 2. 2. 2 Joi nt s and Connect i ons

Fi t t i ngs may be j oi ned by t he sol vent - cement met hod or t hr eadi ng.

2. 1. 1. 2. 2. 3 Sol vent Joi ni ng

Pr ovi de sol vent j oi nt s i n accor dance wi t h ASTM D2855.

2. 1. 1. 2. 3 Pol yet hyl ene (PE) Pi pe

**
NOTE: Pol yet hyl ene (PE) pi pe i s subj ect t o
oxi dat i ve degr adat i on by many var i abl es i ncl udi ng
pH, t he concent r at i on and t ype of di s i nf ect ant ,
wat er t emper at ur e, i nst al l at i on pr ocedur e and
condi t i ons. Di s i nf ect ant s l i ke chl or i ne,
chl or ami nes, chl or i ne di oxi de, ozone and ot her s may
cr eat e an Oxi dat i on Reduct i on Pot ent i al (ORP) i n PE
Pi pe. Revi ew PPI Techni cal Not e, LONG TERM
RESI STANCE OF AWWA C906 POLYETHYLENE (PE) PI PE TO
POTABLE WATER DI SI NFECTANTS, TN- 44/ 2015, and comput e
ser vi ce l i f e f or pot abl e wat er syst ems based on
pr oj ect condi t i ons.

AWWA C906 i ncl udes 100 mm t hr ough 1650 mm 4 i n
t hr ough 65 i n PE pi pe and f i t t i ngs. Use PE4710, CC2
wi t h a mi ni mum Pr essur e Cl ass 200 (DR 11) . Sel ect
ei t her CC2 or CC3 based on comput ed ser vi ce l i f e;

SECTI ON 33 11 00 Page 25

see TN- 44/ 2015. Use AWWA M55 and
https://plasticpipe.org/pdf/ppi-position-paper-hdpe-potable-water-pc-pipe-size.pdf

**

AWWA C906, ASTM D3035, PE4710, mat er i al desi gnat i on code[CC2] [CC3] wi t h a
mi ni mum Pr essur e Cl ass [200 (DR11)] [250 (DR 9)] [335 (DR 7)] wi t h duct i l e
i r on out s i de di amet er (DI OD) .

2. 1. 1. 2. 3. 1 Fi t t i ngs For PE Pi pe

AWWA C906, AWWA M55, ASTM D3035, mol ded and manuf act ur ed t o compl y wi t h
ASTM F714.

2. 1. 1. 2. 3. 2 Joi nt s and Joi nt i ng Mat er i al s

Mechani cal Joi nt : AWWA C111/ A21. 11 DI OD Mechani cal j oi nt adapt er and
gasket s f or mechani cal j oi nt s f or j oi nt connect i ons bet ween pi pe and met al
f i t t i ngs, val ves, and ot her accessor i es.

2. 1. 1. 3 Fi ber gl ass Pi pe, Fi t t i ngs, Joi nt s and Joi nt Mat er i al s

**
NOTE: AWWA C950 i ncl udes 25 mm t hr ough 4000 mm 1 i n
t hr ough 156 i n f i ber gl ass pi pe. Bot h
gl ass- f i ber - r ei nf or ced t her moset t i ng- r esi n pi pe
(RTRP; Gr ades 1 and 2) and gl ass- f i ber - r ei nf or ced
pol ymer - mor t ar pi pe (RPMP; Gr ades 3 and 4) ar e
i ncl uded i n t hi s speci f i cat i on.

Fi ber gl ass pi pe can be used f or pot abl e wat er
syst ems. Some advant ages of f i ber gl ass i ncl ude
dur abi l i t y , cor r osi on r esi st ance, and el i mi nat i ng
t he need f or i nt er i or or ext er i or l i ni ng or
coat i ngs. However , speci al at t ent i on shoul d be made
t o beddi ng and pi pe suppor t r equi r ement s. Pi pe
l eaks ar e di f f i cul t t o l ocat e due t o t he
manuf act ur i ng pr ocess. Ref er t o AWWA M45 f or desi gn
considerations.

Types r ef er t o t he met hod of manuf act ur i ng. Type I
i s f i l ament bound. Type I I i s cent r i f ugal l y cast .
Gr ade i s det er mi ned by const r uct i on
(gl ass- f i ber - r ei nf or ced or gl ass- f i ber - r ei nf or ced
mor t ar) and bondi ng mat er i al s (epoxy or pol yest er) .
Gr ade 1 i s gl ass- f i ber r ei nf or ced epoxy (RTRP
epoxy) . Gr ade 2 i s gl ass- f i ber - r ei nf or ced pol yest er
(RTRP pol yest er) . Gr ade 3 i s gl ass- f i ber r ei nf or ced
epoxy mor t ar (RPMP epoxy) . Gr ade 4 i s gl ass- f i ber
r ei nf or ced pol yest er mor t ar (RPMP pol yest er) . Li ner
c l assi f i cat i on i s det er mi ned by whet her or not a
l i ner i s used and, i f used, what t ype. Li ner A i s
no l i ner . Li ner B i s a t her mopl ast i c l i ner . Li ner
C i s a r ei nf or ced t her moset pol yest er l i ner . Li ner
D i s a nonr ei nf or ced t her moset pol yest er l i ner .
Li ner E i s a r ei nf or ced t her moset epoxy l i ner .
Li ner F i s a nonr ei nf or ced t her moset epoxy l i ner .

**

AWWA C950, Type [I] [I I] , Pr essur e Cl ass 150 wi t h a mi ni mum pi pe st i f f ness

SECTI ON 33 11 00 Page 26

of 248 kPa 36 psi , Gr ade [1] [2] [3] [4] , Li ner [A] [B] [C] [D] [E] [F] .

a. Pr ovi de pi pe wi t h a qui ck- bur st st r engt h gr eat er t han or equal t o f our
t i mes t he nor mal wor ki ng pr essur e of t he pi pe. The qui ck- bur st
st r engt h t est i s t o meet t he r equi r ement s of ASTM D1599.

b. Pr ovi de f i t t i ngs and speci al s compat i bl e wi t h t he pi pe suppl i ed.
Fi l ament wound or mol ded f i t t i ngs up t o 150 mm 6 i nches ar e t o conf or m
to AWWA C950. Pr ovi de cement - mor t ar l i ned i r on f i t t i ngs i n accor dance
with AWWA C104/ A21. 4 and conf or mi ng t o AWWA C110/ A21. 10 and
AWWA C111/ A21. 11. [Pr ovi de f i t t i ngs and speci al s r equi r ed f or
c l osur es, cur ves, bends, br anches and connect i ons t o val ves, pi pe, or
st r uct ur es consi st ent wi t h t he det ai l s f ur ni shed by t he manuf act ur er
and t o AWWA C300, AWWA C301, or AWWA C303.] Pr ovi de f i t t i ngs t hat wi l l
wi t hst and wor ki ng and t est i ng pr essur es speci f i ed f or t he pi pe.

c. Pr ovi de bel l and spi got j oi nt s wi t h el ast omer i c gasket s i n accor dance
with ASTM D4161. Pr ovi de mechani cal l y coupl ed j oi nt s wi t h el ast omer i c
gasket , f l anged, t hr eaded and bonded coupl i ng, or bel l and spi got wi t h
compat i bl e adhesi ve, pr ovi ded t hey ar e compat i bl e wi t h t he pi pe and
convey wat er at t he pr essur e and t emper at ur e of t he pi pe.

2. 1. 1. 4 [Concr et e Pr essur e Pi pe] [Pr est r essed Concr et e Pr essur e Pi pe
(PCCP)] [and] [Rei nf or ced Concr et e Cyl i nder Pi pe (RCCP)]

**
NOTE: AWWA C300 i ncl udes Rei nf or ced Concr et e
Cyl i nder Pi pe (RCCP) , st eel - cyl i nder t ype, i n s i zes
760 mm t o 3660 mm 30 i n t o 144 i n.

AWWA C301 i ncl udes pr est r essed concr et e pr essur e
pi pe (PCCP) manuf act ur ed wi t h a st eel cyl i nder and
wi r e r ei nf or cement i n s i zes 410 mm t o 3660 mm 16 i n
t o 144 i n.

AWWA C303 i ncl udes concr et e pr essur e pi pe,
r ei nf or ced wi t h a st eel cyl i nder t hat i s hel i cal l y
wr apped wi t h mi l d st eel bar r ei nf or cement , i n s i zes
250 mm t o 1830 mm 10 i n t o 72 i n.

Ver i f y pi pe s i zes r equi r ed. I n t he Paci f i c Coast ,
Rocky Mount ai n, and Sout hwest St at es, concr et e pi pe
i s avai l abl e i n 250 mm 10 i nch di amet er and l ar ger ,
pr et ensi oned t ype onl y i n s i zes l ess t han 400 mm 16
i nches. I n ot her par t s of t he count r y, concr et e
pi pe may not be avai l abl e i n s i zes bel ow 400 mm 16
i nch di amet er .

For pr oj ect s i n t he Paci f i c Coast , Rocky Mount ai n,
and Sout hwest st at es wher e onl y pi pi ng of l ess t han
400 mm 16 i nch s i ze i s i nvol ved, del et e r equi r ement s
whi ch ar e r ef er enced t o AWWA C300 and AWWA C301.

Use 1000 kPa 150 psi except when a hi gher pr essur e
r at i ng, up t o 1380 kPa 200 psi i s necessar y.

AWWA r ecommends a mi ni mum of 1. 8 m 6 f eet of ear t h
cover above r aw wat er t r ansmi ssi on mai ns f or
or di nar y condi t i ons. Del et e t hi s i nf or mat i on when

SECTI ON 33 11 00 Page 27

dept h i s i ndi cat ed on t he dr awi ngs.
**

2. 1. 1. 4. 1 Pi pi ng, Fi t t i ngs, Joi nt s and Joi nt i ng Mat er i al

[Pr est r essed concr et e pr essur e pi pe (PCCP) , AWWA C301.] [Rei nf or ced Concr et e
Cyl i nder Pi pe (RCCP) , st eel - cyl i nder t ype AWWA C300.] [Concr et e pr essur e
pi pe, r ei nf or ced wi t h a st eel cyl i nder t hat i s hel i cal l y wr apped wi t h mi l d
st eel bar r ei nf or cement AWWA C303.]

**
NOTE: AWWA C301 pi pe must be desi gned i n accor dance
wi t h ANSI / AWWA C304. AWWA C300 and AWWA 303 pi pe
must be desi gned i n accor dance wi t h AWWA M9.

**

[Pi pe has been desi gned f or t he f ol l owi ng mi ni mum condi t i ons:

a. Pr essur e r at i ng - [_____] kPa psi

b. Ear t h cover - [_____] m f eet

c. Wat er hammer - [_____] per cent of pr essur e r at i ng

d. Li ve l oad - [AASHTO H 20 t r uck l oadi ng] [_____]
]

**
NOTE: I n t hose par t s of t he Uni t ed St at es wher e
concr et e pi pe wi l l be car r y i ng sul f at e- bear i ng
wat er s or wher e concr et e pi pe wi l l be bur i ed i n
soi l s cont ai ni ng sul f at es speci f y concr et e pi pe
manuf act ur ed usi ng sul f at e- r esi st i ng cement .
Speci f y Type I I (moder at e sul f at e r esi st i ng) cement
when wat er - sol ubl e sul f at es (as SO4) i n t he soi l ar e
i n t he r ange of 0. 1 and 0. 2 per cent and, f or wat er ,
ar e i n t he r ange of 150 t o 1000 par t s per mi l l i on.
Speci f y Type V (sul f at e r esi st i ng) cement when soi l s
cont ai n i n excess of 0. 2 per cent wat er - sol ubl e
sul f at e and wat er sampl es cont ai n i n excess of 1000
par t s per mi l l i on sul f at e. The avai l abi l i t y of pi pe
made usi ng Type V cement shoul d be ver i f i ed. I n
ar eas wher e r eact i ve aggr egat es ar e known t o occur ,
speci f y l ow al kal i cement .

**

Pr ovi de f i t t i ngs t hat mat ch t he same speci f i cat i on as t hat used f or t he
pi pe and ar e desi gned as speci f i ed f or t he pi pe. [Ut i l i ze [Type I I] [Type
V] [l ow al kal i cement] pi pe and f i t t i ngs t hat mat ch t he r equi r ement s of
ASTM C150/ C150M.] I ncl ude f act or y i nscr i bed pr essur e r at i ng i dent i f i cat i on
mar ki ngs f or pi pe and f i t t i ngs.

Joi nt i ng Mat er i al : Pr ovi de r ubber - gasket j oi nt s compat i bl e wi t h t he t ype
usi ng a bel l and spi got j oi nt desi gn of st eel .

2. 1. 1. 5 St eel Pi pi ng

**
NOTE: AWWA C200 i ncl udes st eel wat er pi pe, 150 mm 6
i nch i n nomi nal di amet er and l ar ger .

SECTI ON 33 11 00 Page 28

Ver i f y avai l abi l i t y of pi pe s i zes r equi r ed. I n t he
Paci f i c Coast , Rocky Mount ai n, and Sout hwest St at es,
st eel pi pe i s avai l abl e i n 125 mm 5 i nch di amet er
and l ar ger . I n ot her par t s of t he count r y, st eel
pi pe may not be avai l abl e i n s i zes l ess t han 600 mm
24 i nch di amet er s i nce t he maj or pr oducer i n t hose
ar eas has di scont i nued pr oduct i on of st eel wat er
pipe.

Del et e coat i ngs not al l owed f or t he pr oj ect . AWWA
M11 i n t he chapt er on pr ot ect i ve coat i ngs cont ai ns
i nf or mat i on on t he r el at i ve mer i t s of cement - mor t ar
and coal - t ar enamel coat i ngs. See For ewor d t o AWWA
C210 f or i nf or mat i on on coal - t ar epoxy coat i ng.

Del et e r equi r ement s f or l i ni ng of abovegr ound pi pi ng
when abovegr ound pi pi ng i s not i ncl uded i n pr oj ect .
When i ncl uded, pi pe and f i t t i ngs f or abovegr ound
l i nes wi l l be f ur ni shed wi t h l i ni ng onl y. Ext er i or
pr ot ect i on f or abovegr ound pi pi ng shoul d be
speci f i ed i n Sect i on 09 90 00 PAI NTS AND COATI NGS.

Use of st eel pi pe i s r est r i c t ed t o wat er suppl y
l i nes onl y wher e f ut ur e t appi ng i s not ant i c i pat ed.
Use f or s i zes 80 mm 3 i nches i n di amet er and l ar ger .

**

2. 1. 1. 5. 1 Pi pe and Fi t t i ngs

Pipe, AWWA C200. Fi t t i ngs, AWWA C208 and AWWA C200, wi t h r ef er ence t o t he
r equi r ement s speci f i ed t her ei n f or " Speci al Sect i ons. " Pr ovi de
cement - mor t ar l i ni ng and [cement - mor t ar] [coal - t ar enamel] [coal - t ar epoxy]
coat i ng on pi pe and f i t t i ngs [f or under gr ound l i nes] i n accor dance wi t h
appl i cabl e AWWA st andar d. Pr ovi de cement - mor t ar l i ni ng on [pi pe and
f i t t i ngs f or abovegr ound l i nes.] Ut i l i ze pi pe ends and f i t t i ngs compat i bl e
f or t he j oi nt s and j oi nt i ng mat er i al s used.

a. Ut i l i ze wel ded or seaml ess pi pe wi t h pl ai n, or shoul der ed and gr ooved
ends i n accor dance wi t h AWWA C606 f or use wi t h mechani cal coupl i ngs or
bel l - and- spi got ends wi t h r ubber gasket s. Pr ovi de bel l - and- spi got ends
f or s i zes l ess t han 150 mm 6 i nches di amet er i n accor dance wi t h
AWWA C200.

b. Pr ovi de f i t t i ngs and speci al s made of t he same mat er i al as t he pi pe.
Use speci al s and f i t t i ngs made of st andar d st eel t ube t ur ns or
segment al l y wel ded sect i ons, wi t h ends t o accommodat e t he t ype of
coupl i ngs or j oi nt s speci f i ed f or t he pi pe. Mat ch t he t hi ckness
r at i ng of pi pe f i t t i ngs and speci al s t o t he t hi ckness speci f i ed and t he
pr essur e r at i ng cal cul at ed f or t he pi pe wi t h whi ch t hey ar e used.
Pr ovi de i dent i cal pr ot ect i ve mat er i al s f or f i t t i ngs and speci al s as
speci f i ed f or t he pi pe. Hand wr ap, l i ne, or coat speci al s and f i t t i ngs
t hat cannot be mechani cal l y wr apped, l i ned, or coat ed usi ng t he same
mat er i al used f or t he pi pe wi t h t he same number of appl i cat i ons of each
mat er i al , smoot hl y appl i ed.

**
NOTE: Use 1000 kPa 150 psi except when a hi gher
pr essur e r at i ng, up t o 1400 kPa 200 psi i s necessar y.

SECTI ON 33 11 00 Page 29

A mi ni mum ear t h cover of 1. 5 m 5 f eet i s r ecommended
f or or di nar y condi t i ons. Del et e t hi s i nf or mat i on
when dept h i s i ndi cat ed on t he dr awi ngs.

**

2. 1. 1. 5. 2 Wal l Thi ckness f or Pi pe and Fi t t i ngs

**
NOTE: I nser t mi ni mum accept abl e t hi ckness and yi el d
st r engt h i n t he bl anks.

**

The mi ni mum met al t hi ckness f or st eel pi pe wal l i s [_____] mm i nches, based
on st eel havi ng a y i el d st r engt h of [_____] kPa psi . Pi pe has been desi gned
f or t he f ol l owi ng mi ni mum condi t i ons:

Pr essur e r at i ng [_____] kPa psi

[Ear t h cover] [[_____] m f eet]

Wat er hammer 40 per cent of pr essur e r at i ng

Li ve l oad AASHTO H 20 t r uck l oadi ng

Al l owabl e def l ect i on 2 per cent of nomi nal pi pe di amet er

**
NOTE: I n t he cal cul at i on of wal l t hi ckness f or
st eel wat er mai n pi pe, base t he val ue of E' (modul us
of soi l r eact i on) on r eal i st i c expect at i ons of
s i def i l l compact i on r at her t han t heor et i cal ones.

Cal cul at e pi pe wal l t hi ckness on t he basi s of an
al l owabl e f i ber st r ess i n t he st eel equal t o 50
per cent of t he mi ni mum yi el d st r engt h of t he st eel
used i n t he manuf act ur e of t he pi pe. Desi gn
pr ocedur e i n accor dance wi t h t he met hods gi ven i n
AWWA M11, Chapt er 4, " Det er mi nat i on of Pi pe Wal l
Thi ckness, " Chapt er 5, " Wat er Hammer and Pr essur e
Sur ge, " and Chapt er 6, " Ext er nal Loads. "

**

Ensur e t hat t he wal l t hi ckness of f i t t i ngs i s equal t o or gr eat er t han t hat
r equi r ed f or t he pi pe. Rei nf or ce f i t t i ngs i n accor dance wi t h met hods gi ven
in AWWA M11, Chapt er 13, " Suppl ement ar y Desi gn Dat a and Det ai l s" when
necessar y t o meet t he pr essur e t est r equi r ement s.

2. 1. 1. 5. 3 Joi nt s and Joi nt i ng Mat er i al

**
NOTE: AWWA M11, Chapt er 8, " Pi pe Joi nt s, " cont ai ns
det ai l ed i nf or mat i on on t he var i ous f i el d j oi nt i ng
met hods f or st eel pi pi ng.

Del et e r equi r ement s f or and r ef er ences t o wel ded
j oi nt s when not al l owed f or t he pr oj ect . Wel ded

SECTI ON 33 11 00 Page 30

j oi nt s shoul d not be al l owed f or pi pi ng l ess t han
600 mm 24 i nches i n di amet er , except when pi pel i ne
i s cement - mor t ar l i ned i n pl ace af t er i nst al l at i on.

**

Pr ovi de r ubber - gasket ed pi pe and f i t t i ng bel l - and- spi got j oi nt s[, wel ded
j oi nt s,] or t he mechani cal l y coupl ed t ype usi ng a s l eeve- t ype mechani cal
coupl i ng[, unl ess ot her wi se speci f i ed] . [Pr ovi de f l anged j oi nt s wher e
i ndi cat ed.] [Pr ovi de mechani cal l y coupl ed t ype j oi nt s usi ng a s l eeve t ype
mechani cal coupl i ng wher e i ndi cat ed.] [Pr ovi de [gr ooved] [or] [shoul der ed]
t ype wher e i ndi cat ed.] [Pr ovi de i nsul at i ng j oi nt s wher e i ndi cat ed.] [I t
i s accept abl e t o use [gr ooved] [or] [shoul der ed] t ype j oi nt s i n l i eu of
f l anged j oi nt s.]

a. Rubber - Gasket ed Bel l - and- Spi got Joi nt s: Pr ovi de j oi nt s and pi pe
ends i n accor dance wi t h t he pi pe manuf act ur er ' s st andar d f or t hi s
t ype of j oi nt , except t hat t he j oi nt i s t o al so meet t he
r equi r ement s speci f i ed f or r ubber - gasket ed j oi nt s and r ubber
gasket s i n AWWA C200.

**
NOTE: Del et e r equi r ement s f or and r ef er ences t o
wel ded j oi nt s when not al l owed f or t he pr oj ect .
Wel ded j oi nt s shoul d not be al l owed f or pi pi ng l ess
t han 600 mm 24 i nches i n di amet er , except when
pi pel i ne i s cement mor t ar l i ned i n pl ace af t er
installation.

**

b. Wel ded Joi nt s: Pr ovi de el ect r odes of t he qual i t y speci f i ed i n
AWWA C206.

c. Sl eeve- Type Mechani cal Coupl ed Joi nt s: As speci f i ed i n par agr aph
SLEEVE- TYPE MECHANI CAL COUPLI NGS.

d. [Gr ooved] [and] [Shoul der ed] Type Joi nt s: [Pr ovi de pi pe ends
gr ooved by r ol l gr oovi ng or wi t h wel ded- on adapt er s and cut
gr ooves. Pr ovi de gr ooves made by r ol l gr oovi ng wi t h di mensi ons as
r ecommended by t he coupl i ng manuf act ur er . Mat ch di mensi ons f or
cut gr ooves i n adapt er s t o AWWA C606.] Coupl i ngs [and shoul der ed
pi pe ends] , AWWA C606. Mat ch t he j oi nt di mensi ons as speci f i ed i n
AWWA C606 f or r i gi d j oi nt [, j oi nt di mensi ons as speci f i ed i n
AWWA C606 f or f l exi bl e j oi nt s] .

**
NOTE: Use Cl ass D f l anges when maxi mum wor ki ng
pr essur e i s 1200 kPa 175 psi or l ess i n l i nes 300 mm
12 i nches i n di amet er and smal l er , or 1000 kPa 150
psi or l ess i n l i nes l ar ger t han 300 mm 12 i nches i n
di amet er . For hi gher wor ki ng pr essur es, use Cl ass E
flanges.

**

e. Fl anged Joi nt s: Pr ovi de pi pe ends wi t h st eel f l anges, AWWA C207;
[Cl ass D] [Cl ass E] . Bol t s and nut s f or f l anged connect i ons,
AWWA C207. Rubber gasket s, AWWA C207; asbest os gasket s ar e not
allowed.

f . I nsul at i ng Joi nt s: Desi gned t o pr event met al - t o- met al cont act at

SECTI ON 33 11 00 Page 31

t he j oi nt bet ween adj acent sect i ons of pi pi ng. Pr ovi de f l ange
t ype j oi nt s wi t h i nsul at i ng gasket , i nsul at i ng bol t s l eeves, and
i nsul at i ng washer s. Pr ovi de di el ect r i c t ype gasket s, f ul l f ace,
and i n ot her r espect s as r ecommended i n t he Appendi x t o
AWWA C115/ A21. 15. Bol t s and nut s as r ecommended i n t he Appendi x
to AWWA C115/ A21. 15.

2. 1. 1. 5. 4 Li ni ng [and Coat i ng] :

**
NOTE: Under or di nar y condi t i ons, st eel wat er pi pe
and f i t t i ngs i n t he s i zes i ncl uded i n wat er syst ems
cover ed by t hi s speci f i cat i on ar e f ur ni shed wi t h
f act or y appl i ed cement - mor t ar l i ni ng. I n- pl ace
cement - mor t ar l i ni ng f or new const r uct i on i s
r equi r ed onl y under unusual condi t i ons.

Del et e br acket ed t ext when l i ni ng i s f act or y appl i ed.
**

a. Cement - Mor t ar Li ni ng: AWWA C205, shop- appl i ed. Mat er i al s f or
cement mor t ar l i ni ng i n pl ace as speci f i ed i n AWWA C602.

b. Cement - Mor t ar Coat i ng: AWWA C205, shop- appl i ed.

**
NOTE: Use coal - t ar enamel coat i ng wi t h doubl e f el t
wr aps i nst ead of s i ngl e l ayer of f el t wr ap wher e
t r ench soi l i s c l assi f i ed as Gr oup I V, Unusual l y
Cor r osi ve (as def i ned i n AWWA M11, Chapt er 10,
" Pr i nci pl es of Cor r osi on and Cor r osi on Cont r ol ") ; or
wher e el ect r i cal r esi st i v i t y of soi l has been
measur ed at l ess t han 2, 000 ohms/ cc.

**

c. Coal - Tar Enamel Coat i ng: Except as ot her wi se speci f i ed, pr epar e,
pr i me, and coat pi pi ng wi t h hot - appl i ed coal - t ar enamel and a
bonded [s i ngl e l ayer of f el t wr ap i n accor dance wi t h AWWA C203]
[doubl e f el t wr aps i n accor dance wi t h AWWA C203] . Pr ovi de shop
appl i ed coat i ng of f i br ous- gl ass mat f el t mat er i al as speci f i ed i n
Sect i on 10 of AWWA C203. Do not use asbest os f el t .

d. Coal - Tar Epoxy Coat i ng: Cl ean, pr i me, and t opcoat pi pi ng wi t h
coal - t ar epoxy coat i ng syst em i n accor dance wi t h AWWA C210.
Shop- appl y coat i ng.

[2. 1. 1. 5. 5 St eel Pi pi ng f or Ser vi ce Li nes

Pipe, ASTM A53/ A53M, St andar d Wei ght , z i nc- coat ed. Fi t t i ngs, ASME B16. 4,
Cl ass 125, z i nc coat ed; or ASME B16. 3, Cl ass 150, z i nc coat ed, t hr eaded.

[
**

NOTE: Pr ot ect i ve mat er i al s f or gal vani zed pi pe l ess
t han 80 mm 3 i nches i n di amet er wi l l be r equi r ed
onl y wher e t he pi pe i s wi t hi n t he zone of i nf l uence
of adj acent bur i ed cat hodi c pr ot ect i on syst ems.

**

Mechani cal l y appl y, i n a f act or y or pl ant especi al l y equi pped f or t he

SECTI ON 33 11 00 Page 32

pur pose, t he pr ot ect i ve mat er i al s f or st eel pi pe. Unl ess ot her wi se
i ndi cat ed, t he mat er i al s consi st of [one of t he f ol l owi ng] [t he f ol l owi ng]
f or t he i ndi cat ed pi pe mat er i al and s i ze:

Cl ean pi pe and f i t t i ngs l ess t han 80 mm 3 i nches i n di amet er of f or ei gn
mat er i al by wi r e br ushi ng and sol vent c l eani ng, and appl y one coat of
coal - t ar pr i mer and t wo coat s of coal - t ar enamel mat chi ng t he r equi r ement s
of AWWA C203; pr ot ect t hr eaded ends of pi pe and f i t t i ngs pr i or t o coat i ng.

]] 2. 1. 1. 6 Copper Pi pe For Ser vi ce Li nes

2. 1. 1. 6. 1 Copper Tubi ng and Associ at ed Fi t t i ngs

Provide ASTM B88M ASTM B88, Type K copper t ubi ng. Pr ovi de AWWA C800
f i t t i ngs. AWWA C800 i ncl udes ASME B1. 20. 3, ASME B1. 20. 1, ASME B16. 18
sol der - t ype j oi nt f i t t i ngs.

[2. 1. 1. 7 Tr enchl ess Pi pi ng

**
NOTE: Eval uat e s i t e speci f i c condi t i ons al ong wi t h
mat er i al pr oper t i es, mat er i al avai l abi l i t y ,
i nst al l at i on pr ocedur es, cost and a var i et y of ot her
f act or s t o det er mi ne i f t r enchl ess pi pi ng i s
sui t abl e f or a par t i cul ar j ob and choose t he best
pr ocedur e f or a par t i cul ar j ob.

Wher e onl y one pi pi ng opt i on i s avai l abl e t o t he
cont r act or a j ust i f i cat i on and appr oval must be
appr oved pr i or t o pr oj ect adver t i sement i n
accor dance wi t h FAR 6. 3 Ot her Than Ful l and Open
Competition.

But t f used pi pe i s subj ect t o r api d cr ack
pr opagat i on (RCP) by many var i abl es i ncl udi ng pi pe
damage dur i ng const r uct i on and ai r i n t he wat er
l i ne. When RCP occur s i n bel l & spi got (B&S) pi pe,
t he l engt h of t he f ai l ur e i s l i mi t ed t o t he l engt h
of t he pi pe. Once pi pes ar e f used t oget her RCP can
pass t hr ough t he f used j oi nt s and may r esul t i n
l engt hy pi pe f ai l ur es. Ensur i ng ai r r el ease val ves
ar e used wher e ai r may be t r apped and pi pe i s
adequat el y pr ot ect ed f r om damage dur i ng const r uct i on
ar e t wo ways t o hel p avoi d RCP.

When but t f usi on i s used as a j oi nt i ng met hod,
r equi r e pr oper l y qual i f i ed f usi on t echni c i ans.

**

2. 1. 1. 7. 1 PVC Pi pe

AWWA C900 pl ai n end meet i ng or exceedi ng ASTM D1784 cel l c l ass 12454,
pl ast i c f or mul at ed f or f usi ng wi t h a mi ni mum Pr essur e Cl ass [235 (DR18)]
[305 (DR 14)] wi t h duct i l e i r on out s i de di amet er (DI OD) .

2. 1. 1. 7. 1. 1 But t Fusi on

Use but t f usi on j oi nt i ng met hod f or pl ai n- end PVC pi pe. Compl y wi t h
AWWA C900 and AWWA C605 f or but t f usi on j oi nt s. No of f set i n al i gnment

SECTI ON 33 11 00 Page 33

bet ween adj acent pi pe j oi nt s of f i t t i ngs i s per mi t t ed. The f usi on
t echni c i an must be qual i f i ed by t he f usi on equi pment manuf act ur er t o
t her mal l y but t - f use t he s i ze of pi pe used at t he t i me of f usi on
per f or mance. Each j oi nt must be dat al ogged, r ecor ded and submi t t ed f or
r evi ew and meet t he r equi r ement s of ASTM F1674.

2. 1. 1. 7. 2 PE Pi pe

Pr ovi de i n accor dance wi t h AWWA C906, ASTM D3035, ASTM F1962, PE4710, wi t h
mat er i al desi gnat i on code [CC2] [CC3] wi t h a mi ni mum Pr essur e Cl ass of [250
(DR 9)] [335 (DR 7)] wi t h duct i l e i r on out s i de di amet er (DI OD) .

2. 1. 1. 7. 2. 1 But t Fusi on Fi t t i ngs

Use AWWA C906, AWWA M55, ASTM D3261 ANSI Cl ass 250 or as necessar y t o
pr ovi de mi ni mum pr essur e r at i ng.

2. 1. 1. 7. 2. 2 But t Fusi on

Use but t f usi on j oi nt i ng met hod f or pl ai n- end PE pi pe. Compl y wi t h
AWWA C906 and ASTM F2620 f or But t Fusi on j oi nt s. No of f set i n al i gnment
bet ween adj acent pi pe j oi nt s of f i t t i ngs i s per mi t t ed. The f usi on
t echni c i an must be qual i f i ed by t he f usi on equi pment manuf act ur er t o
t her mal l y but t - f use t he s i ze of pi pe used at t he t i me of f usi on
per f or mance. Each j oi nt must be dat al ogged, r ecor ded and submi t t ed f or
review.

2. 1. 1. 7. 3 Duct i l e I r on Bal l and Socket Joi nt

Use cent r i f ugal l y cast duct i l e i r on pi pe meet i ng t he appl i cabl e
r equi r ement s of AWWA C151/ A21. 51 [Pr essur e Cl ass [_____]] [Thi ckness Cl ass
[_____]] and i n accor dance wi t h pi pe manuf act ur er ' s i nst r uct i ons. The
separ at el y cast Duct i l e- I r on bal l , bel l and r et ai ner r i ng conf or ms wi t h t he
r equi r ement s of ASTM A536, Gr ade 70- 50- 05. Cr i t i cal sur f aces of t he bal l ,
bel l socket and r et ai ner r i ng ar e machi ned.

2. 1. 1. 7. 3. 1 Fittings

Duct i l e i r on bel l , bal l and r et ai ner r i ng meet i ng t he appl i cabl e
r equi r ement s of AWWA C110/ A21. 10and i n accor dance wi t h pi pe manuf act ur er ' s
i nst r uct i ons f or bal l and socket j oi nt pi pe.

][2. 1. 1. 8 Pi pi ng Beneat h Rai l r oad Ri ght - of - Way

Pi pi ng passi ng under t he r i ght - of - way of a commer ci al r ai l r oad i s t o
conf or m t o t he speci f i cat i ons f or pi pel i nes conveyi ng nonf l ammabl e
subst ances i n AREMA Eng Man. Pr ovi de duct i l e- i r on pi pe i n l i eu of
cast - i r on pi pe. Duct i l e- i r on r ai l r oad cr ossi ng casi ng pi pe i s t o conf or m
t o and have st r engt h comput ed i n accor dance wi t h ASTM A746.

] 2. 1. 2 Valves

**
NOTE: Sel ect t he f ol l owi ng r equi r ement when a
pr ot ect i ve i nt er i or coat i ng i s consi der ed necessar y
f or cor r osi on pr ot ect i on. A pr ot ect i ve i nt er i or
coat i ng i s r equi r ed on al l val ves whose i nt er i or s
ar e exposed t o sea wat er or sal t wat er , or wher e
t her e i s a ser i ous cor r osi on pr obl em ot her t han

SECTI ON 33 11 00 Page 34

gal vani c cor r osi on f or wat er havi ng a pH r ange f r om
4 t o 9.

**

[Pr ovi de a pr ot ect i ve i nt er i or coat i ng i n accor dance wi t h AWWA C550.

] 2. 1. 2. 1 Gat e Val ves 80 mm 3 I nch Si ze and Lar ger [on Bur i ed Pi pi ng]

**
NOTE: AWWA C500 i ncl udes nonr i s i ng- st em (NRS) gat e
val ves, 80 mm t hr ough 1200 mm 3 i n t hr ough 48 i n,
and out s i de scr ew and yoke (OS&Y) r i s i ng- st em gat e
val ves, 80 mm t hr ough 600 mm 3 i n t hr ough 24 i n.
AWWA C509 i ncl udes s i zes 75 mm t hr ough 900 mm 3 i n
t hr ough 36 i n. AWWA C515 i ncl udes NRS gat e val ves,
75 mm t hr ough 1350 mm 3 i n t hr ough 54 i n, and OS&Y
gat e val ves, 75 mm t hr ough 400 mm 3 i n t hr ough 16 i n.

For UL 262 gat e val ves i n syst ems on whi ch pi pe i s
pr essur e r at ed at 1000 kPa 150 psi , use a wor ki ng
pr essur e of 1200 kPa 175 psi f or val ve s i zes 300 mm
12 i nches and smal l er , and 1000 kPa 150 psi f or
val ves l ar ger t han 300 mm 12 i nches.

I ndi cat or shoul d be r equi r ed f or gear ed gat e val ves
wher e val ve i s i n l ocat i on wher e gat e posi t i on
cannot r eadi l y be seen.

**

AWWA C500, AWWA C509, AWWA C515, or UL 262 and:

a. AWWA C500: nonr i s i ng st em t ype wi t h doubl e- di sc gat e and
mechani cal - j oi nt ends or push- on j oi nt ends compat i bl e f or t he
adj oi ni ng pi pe

b. AWWA C509 or AWWA C515: nonr i s i ng st em t ype wi t h mechani cal - j oi nt ends[
or r esi l i ent - seat ed gat e val ves 80 t o 300 mm 3 t o 12 i nches i n s i ze]

c. UL 262: i nsi de- scr ew t ype wi t h oper at i ng nut , doubl e- di sc or
spl i t - wedge t ype gat e, desi gned f or a hydr aul i c wor ki ng pr essur e of
1200[_____] kPa 175[_____] psi , and have mechani cal - j oi nt ends or
push- on j oi nt ends as appr opr i at e f or t he pi pe t o whi ch i t i s j oi ned.

Mat ch mat er i al s f or UL 262 gat e val ves t o t he r ef er ence st andar ds speci f i ed
in AWWA C500. Gat e val ves open by count er cl ockwi se r ot at i on of t he val ve
st em. St uf f i ng boxes have 0- r i ng st em seal s[, except f or t hose val ves f or
whi ch gear i ng i s speci f i ed, i n whi ch case use convent i onal packi ng i n pl ace
of 0- r i ng seal] . St uf f i ng boxes ar e bol t ed and const r uct ed so as t o per mi t
easy r emoval of par t s f or r epai r . [Use gat e val ves wi t h speci al ends f or
connect i on t o[cement pi pi ng or] s l eeve- t ype mechani cal coupl i ng i n l i eu of
mechani cal - j oi nt ends and push- on j oi nt ends.] Pr ovi de val ve ends and
gasket s f or connect i on t o[cement pi pi ng or t o] s l eeve- t ype mechani cal
coupl i ngs t hat conf or m t o t he r equi r ement s speci f i ed [r espect i vel y] f or t he
[j oi nt or] coupl i ng. [Pr ovi de AWWA C500 [_____] mm i nch gat e val ves wi t h
gear i ng[and i ndi cat or] .] [Wher e an i ndi cat or post ar e shown, pr ovi de an
i ndi cat or post f l ange f or AWWA C500, AWWA C509, or AWWA C515 gat e val ves
conf or mi ng t o t he r equi r ement s of UL 262.] [Pr ovi de AWWA C500 [_____] mm
i nch gat e val ves wi t h bypasses.] [Pr ovi de gat e val ves [on [_____] mm i nch
ser vi ce l i nes] wi t h t hr eaded ends.] [Gat e val ves[on [_____] mm i nch

SECTI ON 33 11 00 Page 35

ser vi ce l i nes] have ends compat i bl e wi t h j oi ni ng t o t he pi pe used; [push- on
j oi nt ends or mechani cal - j oi nt ends f or j oi ni ng t o duct i l e- i r on pi pe] [or
] [push- on j oi nt ends or mechani cal - j oi nt ends f or j oi ni ng t o PVC wat er
mai n pi pe] ; wi t h AWWA C111/ A21. 11 gasket s and pi pe ends.] Pr ovi de al l
val ves f r om one manuf act ur er .

2. 1. 2. 2 Gat e Val ves 75 mm 3 I nch Si ze and Lar ger [i n Val ve Pi t (s)] [and]
[Abovegr ound Locat i ons]

**
NOTE: For or di nar y condi t i ons,
out s i de- scr ew- and- yoke r i s i ng- st em t ype i s pr ef er r ed
t o nonr i s i ng st em/ i nsi de- scr ew t ype.

For or di nar y condi t i ons, t he doubl e- di sc or
spl i t - wedge t ype gat e i s pr ef er r ed t o t he
sol i d- wedge/ sol i d or one- pi ece gat e.

For UL 262 gat e val ves i n syst em on whi ch pi pe i s
pr essur e r at ed at 1000 kPa 150 psi , use a wor ki ng
pr essur e of 1200 kPa 175 psi f or val ve s i zes 300 mm
12 i nches and smal l er , and 1000 kPa 150 psi f or gat e
val ves l ar ger t han 300 mm 12 i nches.

I ndi cat or i s r equi r ed f or gear ed val ves wher e val ve
i s i n l ocat i on wher e gat e posi t i on cannot r eadi l y be
seen.

**

AWWA C500, AWWA C509, AWWA C515, or UL 262 and:

a. AWWA C500: [out s i de- scr ew- and- yoke r i s i ng- st em] [nonr i s i ng st em] t ype
wi t h [doubl e- di sc] [sol i d- wedge] gat es and f l anged ends

b. AWWA C509 or AWWA C515: [out s i de- scr ew- and- yoke r i s i ng- st em] [nonr i s i ng
st em] t ype wi t h f l anged ends

c. UL 262: [out s i de- scr ew- and- yoke] [i nsi de- scr ew] t ype, wi t h [doubl e- di sc
or spl i t - wedge] [sol i d or one- pi ece] t ype gat e and f l anged ends, and
desi gned f or a hydr aul i c wor ki ng pr essur e of 1200[_____] kPa 175[_____]
psi

Mat ch mat er i al s f or UL 262 gat e val ves t o t he r ef er ence st andar ds speci f i ed
in AWWA C500. [[[_____] mm i nch] Gat e val ves ar e nonr i s i ng st em t ype or
i nsi de- scr ew t ype [wher e i ndi cat ed] .] [[[_____] mm i nch s i ze] Gat e val ves
ar e sol i d- wedge gat es or sol i d or one- pi ece t ype gat es[wher e i ndi cat ed] .
] Pr ovi de gat e val ves wi t h handwheel s t hat open by count er cl ockwi se r ot at i on
of t he val ve st em. Bol t and const r uct st uf f i ng boxes so as t o per mi t easy
r emoval of par t s f or r epai r . I n l i eu of f l anged ends, pr ovi de val ves wi t h
[gr ooved] [or] [shoul der ed] ends compat i bl e wi t h [gr ooved] [or
] [shoul der ed] t ype j oi nt s, as speci f i ed i n t he par agr aph DUCTI LE- I RON
PIPING. [Pr ovi de val ves [_____] mm i nch s i ze wi t h gear i ng[and i ndi cat or] ,
AWWA C500 or AWWA C509.] [Pr ovi de [_____] mm i nch s i ze val ve wi t h bypasses,
AWWA C500.] Pr ovi de al l val ves f r om one manuf act ur er .

2. 1. 2. 3 Check Val ves

**
NOTE: Sel ect t he f ol l owi ng r equi r ement when a

SECTI ON 33 11 00 Page 36

pr ot ect i ve i nt er i or coat i ng i s consi der ed necessar y
f or cor r osi on pr ot ect i on. A pr ot ect i ve i nt er i or
coat i ng i s r equi r ed on al l val ves whose i nt er i or s
ar e exposed t o sea wat er or sal t wat er , or wher e
t her e i s a ser i ous cor r osi on pr obl em ot her t han
gal vani c cor r osi on f or wat er havi ng a pH r ange f r om
4 t o 9.

**

[Pr ovi de a pr ot ect i ve i nt er i or coat i ng i n accor dance wi t h AWWA C550.
] Swi ng- check t ype, AWWA C508 or UL 312 and:

a. AWWA C508: I r on or st eel body and cover and f l anged ends

b. UL 312: Cast i r on or st eel body and cover , f l anged ends, and desi gned
f or a mi ni mum wor ki ng pr essur e of [1000] [_____] kPa [150] [_____] psi .

Mat er i al s f or UL 312 check val ves ar e t o mat ch t he r ef er ence st andar ds
speci f i ed i n AWWA C508. Pr ovi de check val ves wi t h a c l ear por t openi ng. [
Pr ovi de [spr i ng- l oaded] [wei ght - l oaded] check val ves[wher e i ndi cat ed] .] [
Cl ass 125 f l anges ar e t o mat ch ASME B16. 1.] Pr ovi de [gr ooved] [or
] [shoul der ed] ends [gr ooved] [or] [shoul der ed] t ype j oi nt s, as speci f i ed i n
t he par agr aph DUCTI LE- I RON PI PI NG i n l i eu of f l anged ends. Pr ovi de al l
check val ves f r om one manuf act ur er .

2. 1. 2. 4 Rubber - Seat ed But t er f l y Val ves

**
NOTE: Al t hough but t er f l y val ves ar e accept abl e f or
use i n 75 mm t hr ough 1, 800 mm 3 i n t hr ough 72 i n
s i zes, t hey ar e t ypi cal l y used i n s i zes gr eat er t han
300 mm 12 i nches.

**

Pr ovi de r ubber - seat ed but t er f l y val ves and waf er t ype val ves t hat mat ch t he
per f or mance r equi r ement s of AWWA C504. Waf er t ype val ves not meet i ng
l ayi ng l engt h r equi r ement s ar e accept abl e i f suppl i ed and i nst al l ed wi t h a
spacer , pr ovi di ng t he speci f i ed l ayi ng l engt h. Meet al l t est s r equi r ed by
AWWA C504. Fl anged- end val ves ar e r equi r ed i n a pi t . Pr ovi de a uni on or
s l eeve- t ype coupl i ng i n t he pi t t o per mi t r emoval . Di r ect - bur y
mechani cal - end val ves 80 t hr ough 250 mm 3 t hr ough 10 i nches i n di amet er .
Pr ovi de a val ve box, means f or manual oper at i on, and an adj acent pi pe j oi nt
t o f aci l i t at e val ve r emoval . Pr ovi de val ve oper at or s t hat r est r i c t c l osi ng
t o a r at e r equi r i ng appr oxi mat el y 60 seconds, f r om f ul l y open t o f ul l y
closed.

2. 1. 2. 5 Pr essur e Reduci ng Val ves

Mai nt ai n a const ant downst r eam pr essur e r egar dl ess of f l uct uat i ons i n
demand. Usi ng pr essur e r educi ng val ves capabl e of pr ovi di ng [_____] kPa psi
 oper at i ng pr essur e on t he i nl et s i de, wi t h out l et pr essur e set f or [_____]
kPa psi . Pr ovi de hydr aul i cal l y- oper at ed, pi l ot cont r ol l ed, gl obe or angl e
t ype val ves t hat ar e capabl e of bei ng act uat ed ei t her by di aphr agm or
pi st on. Pr ovi de di aphr agm- oper at ed, adj ust abl e, spr i ng- l oaded t ype pi l ot
cont r ol s made of l ead- f r ee br onze wi t h st ai nl ess st eel wor ki ng par t s,
desi gned t o per mi t f l ow when cont r ol l i ng pr essur e exceeds t he spr i ng
set t i ng. Const r uct t he bodi es of br onze, cast i r on or cast st eel wi t h
l ead- f r ee br onze t r i m; t he val ve st em of st ai nl ess st eel ; t he seat of
l ead- f r ee br onze; and t he val ve di scs and di aphr agms of synt het i c r ubber .

SECTI ON 33 11 00 Page 37

Pr ovi de [t hr eaded] [f l anged] ends.

2. 1. 2. 6 Ai r Rel ease, Ai r / Vacuum, and Combi nat i on Ai r Val ves

Provide AWWA C512 ai r r el ease [, ai r vacuum] and combi nat i on ai r val ves
t hat r el ease ai r and pr event t he f or mat i on of a vacuum. Pr ovi de val ves
wi t h an i r on body, l ead- f r ee br onze t r i m and st ai nl ess st eel f l oat t hat
aut omat i cal l y r el eases ai r when t he l i nes ar e bei ng f i l l ed wi t h wat er and
admi t s ai r i nt o t he l i ne when wat er i s bei ng wi t hdr awn i n excess of t he
inflow.

2. 1. 2. 7 Wat er Ser vi ce Val ves

2. 1. 2. 7. 1 Gat e Val ves Smal l er t han 75 mm 3 I nch i n Si ze [on Bur i ed Pi pi ng]

Gat e val ves smal l er t han 75 mm 3 i nch s i ze [on Bur i ed Pi pi ng] MSS SP- 80,
Cl ass 150, sol i d wedge, nonr i s i ng st em, wi t h f l anged or t hr eaded end
connect i ons, a uni on on one si de of t he val ve, and a handwheel oper at or .

2. 1. 2. 7. 2 Gat e Val ves Smal l er Than 75 mm 3 I nch Si ze i n Val ve Pi t s

MSS SP- 80, Cl ass 150, sol i d wedge, i nsi de scr ew, r i s i ng st em. Pr ovi de
val ves wi t h f l anged or t hr eaded end connect i ons, a uni on on one si de of t he
val ve, and a handwheel oper at or .

2. 1. 2. 7. 3 Check Val ves Smal l er t han 50 mm 2 I nch i n Si ze

Pr ovi de check val ves wi t h a mi ni mum wor ki ng pr essur e of 1000 kPa 150 psi or
as i ndi cat ed wi t h a c l ear wat er way equal t o t he f ul l nomi nal di amet er of
t he val ve. Val ves open t o per mi t f l ow when i nl et pr essur e i s gr eat er t han
t he di schar ge pr essur e, and cl ose t i ght l y t o pr event r et ur n f l ow when
di schar ge pr essur e exceeds i nl et pr essur e. Cast t he s i ze of t he val ve,
wor ki ng pr essur e, manuf act ur er ' s name, i ni t i al s, or t r ademar k on t he body
of each val ve.

Pr ovi de val ves f or scr ewed f i t t i ngs, made of l ead- f r ee br onze and i n
conf or mance wi t h MSS SP- 80, Cl ass 150, Types 3 and 4 compat i bl e f or t he
application.

2. 1. 2. 8 Val ve Boxes

Pr ovi de a val ve box f or each gat e val ve[on bur i ed pi pi ng] [, except wher e
i ndi cat or post i s shown] . Const r uct adj ust abl e val ve boxes manuf act ur ed
f r om [cast i r on] [or] [pr ecast concr et e] of a s i ze compat i bl e f or t he val ve
on whi ch i t i s used. [Pr ovi de cast i r on val ve boxes wi t h a mi ni mum cover
and wal l t hi ckness of 5 mm 3/ 16 i nch and conf or mi ng t o ASTM A48/ A48M, Cl ass
35B. Coat t he cast - i r on box wi t h a heavy coat of bi t umi nous pai nt .] [
Pr ovi de a r ound head.] Cast t he wor d " WATER" on t he l i d. The mi ni mum
di amet er of t he shaf t of t he box i s [135 mm5 1/ 4 i nches] [as i ndi cat ed] .
Pr ovi de [ASTM C1433] pr ecast concr et e val ve box. [Pr ovi de pr ecast concr et e
boxes i nst al l ed i n l ocat i ons subj ect ed t o vehi cul ar t r af f i c [t o wi t hst and
AASHTO l oad desi gnat i on as out l i ned i n AASHTO HB- 17][_____].] [Manuf act ur e
pr ecast concr et e boxes i n accor dance wi t h Sect i on 03 42 13. 00 10
PLANT- PRECAST CONCRETE PRODUCTS FOR BELOW GRADE CONSTRUCTI ON.]

2. 1. 2. 9 Val ve Pi t s

Const r uct t he val ve pi t s at l ocat i ons i ndi cat ed or as r equi r ed above and i n
accor dance wi t h t he det ai l s shown.

SECTI ON 33 11 00 Page 38

2. 1. 3 Bl owof f Val ve Assembl i es

**
NOTE: Show l ocat i ons of bl owof f val ve assembl i es on
dr awi ngs and det ai l s .

**

Pr ovi de bl owof f val ve assembl i es compl et e wi t h al l pi pe, f i t t i ngs, val ve,
val ve box, r i ser box and l i d, r i ser ext ensi on, di schar ge f i t t i ng and ot her
mat er i al s r equi r ed t o connect t o t he wat er mai n. Pr ovi de bl ow of f val ve
assembl i es 100 mm 4 i nches or l ar ger wi t h AWWA C110/ A21. 10 or
AWWA C153/ A21. 53 f i t t i ngs. [Pr ovi de a bl owof f val ve assembl y wi t h a
r emovabl e r i ser .]

2. 1. 4 Fi r e Hydr ant s And Hose Houses

2. 1. 4. 1 Fi r e Hydr ant s

**
NOTE: For pr oj ect s i n al l par t s of t he Uni t ed
St at es except Cal i f or ni a and Hawai i , del et e
r equi r ement s f or and r ef er ences t o wet - bar r el t ype
f i r e hydr ant s. For pr oj ect s i n ar eas not subj ect t o
f r eezi ng t emper at ur es ascer t ai n f r om t he l ocal f i r e
depar t ment ser vi ng t he base or st at i on (1) whet her
wet - bar r el t ype f i r e hydr ant s ar e desi r ed
excl usi vel y, (2) whet her dr y- bar r el t ype f i r e
hydr ant s ar e necessar y (i n ar eas havi ng f r eezi ng
t emper at ur es) , or (3) whet her ei t her t ype f i r e
hydr ant i s accept abl e. Onl y dr y- bar r el t ype f i r e
hydr ant s have f i r e hydr ant st em. For hose gat e
val ves i n dr y- bar r el f i r e hydr ant s, use UL 246 as
t he st andar d r ef er ence.

**

Pr ovi de f i r e hydr ant s wher e i ndi cat ed. Pai nt f i r e hydr ant s wi t h at l east
one coat of pr i mer and t wo coat s of enamel pai nt . Pai nt bar r el and bonnet
col or s i n accor dance wi t h UFC 3- 600- 01. St enci l f i r e hydr ant number and
mai n s i ze on t he f i r e hydr ant bar r el usi ng bl ack st enci l pai nt .

**
NOTE: When a pr ot ect i ve i nt er i or coat i ng i s
consi der ed necessar y f or cor r osi on pr ot ect i on
i ncl ude t he br acket ed opt i on bel ow.

**

[Pr ovi de a pr ot ect i ve epoxy i nt er i or coat i ng conf or mi ng t o AWWA C550 on
t hose por t i ons of t he f i r e hydr ant cont i nuousl y i n cont act wi t h sea wat er
or sal t wat er .

]
**

NOTE: Use " as speci f i ed" wor di ng under t he f ol l owi ng
c i r cumst ances: (1) pr oj ect at ex i st i ng st at i on
wher e f i r e hydr ant s wi t h st andar d t hr eads and nut s
ar e i n use; (2) pr oj ect at exi st i ng st at i on wher e
conver si on t o f i r e hydr ant s wi t h st andar d t hr eads
and nut s i s i n pr ogr ess; (3) pr oj ect at new l ocat i on
wher e l ocal f i r e depar t ment connect s t o f i r e

SECTI ON 33 11 00 Page 39

hydr ant s wi t h st andar d t hr eads and nut s.

I ndi cat e appr opr i at e st andar d under t he f ol l owi ng
c i r cumst ances: (1) pr oj ect at ex i st i ng st at i on
wher e f i r e hydr ant s wi t h nonst andar d t hr eads and
nut s ar e i n use; (2) pr oj ect at new l ocat i on wher e
l ocal f i r e depar t ment connect s t o f i r e hydr ant s wi t h
nonst andar d t hr eads and nut s.

**

2. 1. 4. 1. 1 [Dr y- Bar r el Type] [and] [Wet - Bar r el Type] Fi r e Hydr ant s

Pr ovi de [Dr y- bar r el t ype f i r e hydr ant s, AWWA C502 or UL 246, " Base Val ve"
wi t h 150 mm 6 i nch i nl et , 135 mm 5 1/ 4 i nch val ve openi ng, one [115]
[_____] mm [4 1/ 2] [_____] i nch pumper connect i on, and t wo 65 mm 2 1/ 2 i nch
hose connect i ons.] Pr ovi de [Wet - bar r el t ype f i r e hydr ant s, AWWA C503 or
UL 246, " Wet Bar r el " wi t h 150 mm 6 i nch i nl et , one [115] [_____] mm [4 1/ 2]
[_____] i nch pumper connect i on, and t wo 65 mm 2 1/ 2 i nch hose connect i ons.
I ndi v i dual l y val ve pumper connect i on and hose connect i ons wi t h i ndependent
nozzl e gat e val ves.]

Pr ovi de [mechani cal - j oi nt or push- on j oi nt end] [mechani cal - j oi nt end onl y]
i nl et [, except wher e f l anged end i s i ndi cat ed] ; wi t h end mat chi ng
r equi r ement s [as speci f i ed i n [AWWA C502] [or] [AWWA C503] or UL 246]
[_____] f or s i ze and shape of oper at i ng nut , cap nut s, and t hr eads on hose
and pumper connect i ons. Pr ovi de f i r e hydr ant s wi t h [f r angi bl e sect i ons as
ment i oned i n AWWA C502] [br eakabl e f eat ur es as ment i oned i n AWWA C503] .
Pr ovi de f i r e hydr ant wi t h speci al coupl i ngs j oi ni ng [upper and l ower
sect i ons of f i r e hydr ant bar r el] [and upper and l ower sect i ons of f i r e
hydr ant st em] t hat br eak f r om a f or ce i mposed by a movi ng vehi c l e.

2. 1. 4. 1. 2 Fl ush- Type Fi r e Hydr ant s

**
NOTE: Use " as speci f i ed" wor di ng under t he f ol l owi ng
c i r cumst ances: (1) pr oj ect at ex i st i ng st at i on
wher e f i r e hydr ant s wi t h st andar d t hr eads and nut s
ar e i n use; (2) pr oj ect at exi st i ng st at i on wher e
conver si on t o f i r e hydr ant s wi t h st andar d t hr eads
and nut s i s i n pr ogr ess; (3) pr oj ect at new l ocat i on
wher e l ocal f i r e depar t ment connect s t o f i r e
hydr ant s wi t h st andar d t hr eads and nut s.

I ndi cat e appr opr i at e st andar d under t he f ol l owi ng
c i r cumst ances: (1) pr oj ect at ex i st i ng st at i on
wher e f i r e hydr ant s wi t h nonst andar d t hr eads and
nut s ar e i n use; (2) pr oj ect at new l ocat i on wher e
l ocal f i r e depar t ment connect s t o f i r e hydr ant s wi t h
nonst andar d t hr eads and nut s.

**

Pr ovi de f l ush- t ype f i r e hydr ant s t hat conf or m t o t he appl i cabl e
r equi r ement s of AWWA C502, except t hat t hey ar e desi gned t o per mi t
pl acement of f i r e hydr ant bel ow sur f ace of pavement . Pr ovi de 150 mm 6 i nch
i nl et , 108 mm 4 1/ 4 i nch mi ni mum val ve openi ng, one [115] [_____] mm [4
1/ 2] [_____] i nch pumper connect i on, and one 65 mm 2 1/ 2 i nch hose
connect i on t hat have r eadi l y accessi bl e hose and pumper connect i ons and
oper at i ng nut s encl osed i n a cast i r on box wi t h a cast - i r on cover set f l ush
wi t h t he pavement . Pr ovi de f l ush l i f t i ng cover handl e. I nl et has ei t her

SECTI ON 33 11 00 Page 40

mechani cal - j oi nt or push- on j oi nt end [, except wher e f l anged end i s
i ndi cat ed] . Si ze and shape of oper at i ng nut and cap nut s and t hr eads on
hose and pumper connect i ons as [speci f i ed i n AWWA C502] [i ndi cat ed] .

2. 1. 4. 2 Fi r e Hydr ant Hose Houses

**
NOTE: The f i r e hydr ant hose house equi pment l i s t ed
i s st andar d f or ar eas such as f ami l y housi ng wher e
mobi l e f i r e depar t ment r esponse wi t hi n appr oxi mat el y
15 mi nut es i s unl i kel y. I n ot her t ypes of
i nst al l at i ons wher e l ack of pr ompt f i r e depar t ment
r esponse necessi t at es f ul l y equi pped f i r e hydr ant
hose houses f or use by st at i on per sonnel , t he t ype
and amount of equi pment needed f or i ndi v i dual hose
houses wi l l be adj ust ed dependi ng on t he needs of
t he i mmedi at e ar ea. Do not speci f y met al - hose
houses, i n sal t wat er ar eas or ot her l ocat i ons wher e
t her e i s a cor r osi ve at mospher e.

**

Pr ovi de hose houses mat chi ng t he r equi r ement s of NFPA 24 at each f i r e
hydr ant i ndi cat ed on t he dr awi ngs t o have a f i r e hydr ant hose house.

2. 1. 4. 2. 1 Addi t i onal Equi pment

Pr ovi de t he f ol l owi ng equi pment , i n addi t i on t o t hat l i s t ed i n NFPA 24,
Hose Houses and Equi pment , wi t h each hose house:

a. 60 m 200 f eet of 65 mm 2- 1/ 2 i nch woven j acket ed, r ubber l i ned hose
mat chi ng t he r equi r ement s of NFPA 1961 wi t h a mi ni mum ser vi ce t est
pr essur e of 2. 06 MPa 300 psi ; 30 m 100 f eet of 40 mm 1- 1/ 2 i nch woven
j acket ed, r ubber l i ned hose mat chi ng t he r equi r ement s of NFPA 1961 wi t h
a mi ni mum ser vi ce t est pr essur e of 2. 06 MPa 300 psi ;

b. One gat ed 65 by 40 by 40 mm 2- 1/ 2 by 1- 1/ 2 by 1- 1/ 2 i nch wye;

c. One pl aypi pe f or 65 mm 2- 1/ 2 i nch hose wi t h 25 mm 1 i nch shut of f nozzl e
tip;

d. One pl aypi pe f or 40 mm 1- 1/ 2 i nch hose wi t h 13 mm 1/ 2 i nch shut of f
nozzl e or combi nat i on nozzl e;

e. Two adapt er f i t t i ngs, 65 t o 40 mm 2- 1/ 2 t o 1- 1/ 2 i nch;

f . Two spanner s f or 40 mm 1- 1/ 2 i nch hose.

2. 1. 5 Meters

**
NOTE: Wat er met er s ar e r equi r ed t o be i nst al l ed f or
most f aci l i t i es. Ref er t o UFC 1- 200- 02 Hi gh
Per f or mance and Sust ai nabl e Bui l di ng Requi r ement s
f or cr i t er i a and gui dance. I n some si t uat i ons,
sub- met er i ng may be r equi r ed.

Thi s speci f i cat i on i s pr i mar i l y wr i t t en f or out s i de
met er set t i ngs used f or measur i ng wat er consumpt i on
f r om pot abl e wat er syst ems del i ver ed t o f aci l i t i es

SECTI ON 33 11 00 Page 41

such as t hose met er s f or bui l di ngs, st r uct ur es,
pi er s, and shi ps.

Thi s speci f i cat i on i s f or met er s wi t h wor ki ng
pr essur es of 150 psi or l ess.

Thi s speci f i cat i on i s f or col d wat er met er s. Ref er
t o t he appr opr i at e AWWA St andar d f or wat er
t emper at ur e l i mi t at i ons.

Thi s speci f i cat i on i s not i nt ended t o cover ot her
t ypes of dedi cat ed oper at i onal met er s such as t hose
used i n boost er pump st at i ons or pr oduct i on sour ces.

Sel ect met er s accor di ng t o AWWA M6.

Si ze met er s accor di ng t o AWWA M22. I t i s common
t hat t he needed met er s i ze i s smal l er t han t he
ser vi ce l i ne pi pe s i ze, t o avoi d over s i z i ng.

Coor di nat e wi t h t he I nst al l at i on' s Publ i c Wor ks
Depar t ment t o det er mi ne I nst al l at i on speci f i c met er
r equi r ement s. I n some cases t he Gover nment may
pr ovi de a wat er met er t o be i nst al l ed by t he
Contractor.

Met er s used f or r esi dent i al f i r e spr i nkl er
appl i cat i ons meet i ng t he r equi r ement s of NFPA 13D,
s i zes 3/ 4 i n. (20 mm) t hr ough 2 i n. (50 mm) , ar e
f ound i n AWWA C714.

Many ut i l i t y oper at or s or r egi ons use di f f er ent
t er ms. Revi ew t he avai l abl e f eat ur es, opt i ons and
compat i bi l i t y and consul t wi t h manuf act ur er s t o
ensur e t he r egi st er s wi l l wor k as i nt ended.

**

Submi t cer t i f i cat es cer t i f y i ng al l r equi r ed and r ecommended t est s set f or t h
i n t he r ef er enced st andar d and AWWA M6 have been per f or med and compl y wi t h
al l appl i cabl e r equi r ement s of t he r ef er enced st andar d and AWWA M6 wi t hi n
t he past t hr ee year s. I ncl ude cer t i f i cat i on t hat each met er has been
t est ed f or accur acy of r egi st r at i on and t hat each met er compl i es wi t h t he
accur acy and capaci t y r equi r ement s of t he r ef er enced st andar d when t est ed
i n accor dance wi t h AWWA M6.

I ncl ude a r egi st er wi t h al l met er s whet her t hey ar e or ar e not connect ed t o
a r emot e r eadi ng syst em.

[2. 1. 5. 1 Tur bi ne Type Met er s

**
NOTE: AWWA C701 cover s col d wat er t ur bi ne met er s
s i zes 20 mm 3/ 4 i nch t o 500 mm 20 i nch f or Cust omer
Service.

Cl ass I met er s ar e t hose met er s pr evi ousl y cover ed
by AWWA C701- 70, 1970. Cl ass I I met er s ar e i n- l i ne
hi gh vel oci t y wi t h l ower head l oss, gr eat er f l ow
sensi t i v i t y, t i ght er accur acy t ol er ances over a

SECTI ON 33 11 00 Page 42

wi der r ange of f l ow.

I f l ar ge capaci t y i s of pr i mar y i mpor t ance, f l ows
ar e usual l y above 10 per cent of maxi mum r at i ng, and
l ow. f l ow accur acy i s secondar y, t he t ur bi ne met er
shoul d be used.

**

Provide AWWA C701 [Cl ass I] [Cl ass I I] [Advanced Met er i ng I nf r ast r uct ur e
(AMI) and Di r ect Di gi t al Communi cat i on (DDC) compat i bl e] met er wi t h a
st r ai ner scr een. Mai n casi ng const r uct ed of [copper al l oy cont ai ni ng not
l ess t han 75 per cent copper] [[cast i r on] [f abr i cat ed st eel] wi t h
pr ot ect i ve coat i ng i n accor dance wi t h AWWA C213 or AWWA C550].

][2. 1. 5. 2 Pr opel l er Type Met er s

**
NOTE: AWWA C704 cover s var i ous t ypes and cl asses of
pr opel l er met er s s i zes 50 mm 2 i nches t o 1, 800 mm 72
i nches f or wat er wor ks appl i cat i ons.

**

Provide AWWA C704 [Advanced Met er i ng I nf r ast r uct ur e (AMI) and Di r ect
Di gi t al Communi cat i on (DDC) compat i bl e] met er . Fl ow t ubes or mai n cases
const r uct ed of [cast i r on] [f abr i cat ed st eel] [wi t h pr ot ect i ve coat i ng i n
accor dance wi t h AWWA C153/ A21. 53, AWWA C210 or AWWA C213].

][2. 1. 5. 3 Di spl acement Type Met er s

**
NOTE: Di spl acement met er s 2 i nch (50 mm) and
smal l er . Ther e ar e t wo var i at i ons of di spl acement
met er s, t he nut at i ng pi st on (di sc) and t he
osci l l at i ng pi st on. Bot h ar e essent i al l y equal i n
per f or mance. These met er s have a combi nat i on of
accur acy, l ong l i f e, s i mpl e desi gn, moder at e cost ,
and easy mai nt enance.

The met er s descr i bed i n AWWA C700 ar e not desi gned
t o be used i n wat er ser vi ce pi pi ng i nt ended f or
ext i ngui sh f i r e.

Wher e hi ghl y aggr essi ve wat er i s encount er ed, t he
manuf act ur er s shoul d be consul t ed f or
r ecommendat i ons concer ni ng t he use of mat er i al s t hat
ar e mor e r esi st ant t o cor r osi ve at t ack.

Ref er t o AWWA C700 f or i nf or mat i on on br eakabl e and
non- br eakabl e cover s.

**

Provide AWWA C700[Advanced Met er i ng I nf r ast r uct ur e (AMI) and Di r ect
Di gi t al Communi cat i on (DDC) compat i bl e] met er wi t h [nut at i ng
di sk] [osci l l at i ng pi st on] . Pr essur e casi ngs const r uct ed of copper al l oy
cont ai ni ng not l ess t han 75 per cent copper . [Pr ovi de r egi st er s wi t h
[br eakabl e] [non- br eakabl e] cover s and st r ai ght - r eadi ng [per manent l y
seal ed] [r epl aceabl e change gear] r egi st er s.] [Pr ovi de non- br eakabl e cover s
of copper al l oy cont ai ni ng not l ess t han 75 per cent copper] copper al l oy
conf or mi ng t o ASTM B584. For met er s i zes 13mm 1/ 2 i nch t hr ough 25 mm 1 i nch

SECTI ON 33 11 00 Page 43

 pr ovi de [spl i t - case] [f r ost - pr ot ect i on- t ype desi gn] .

][2. 1. 5. 4 Compound Type Met er s

**
NOTE: AWWA C702 cover s var i ous t ypes and cl asses of
col d- wat er compound t ype met er s i n s i zes 2 i n. (50
mm) t hr ough 8 i n. (200 mm) .

**

Pr ovi de AWWA C702 [Advanced Met er i ng I nf r ast r uct ur e (AMI) and Di r ect
Di gi t al Communi cat i on (DDC) compat i bl e] met er [wi t h st r ai ner s] . Mai n
casi ng const r uct ed of [copper al l oy cont ai ni ng not l ess t han 75 per cent
copper] [[cast i r on] [f abr i cat ed st eel] [wi t h pr ot ect i ve coat i ng i n
accor dance wi t h AWWA C213 or AWWA C550]] . Equi p wi t h t apped bosses near
t he out l et f or f i el d t est i ng pur poses.

][2. 1. 5. 5 Fi r e Ser vi ce Type Met er s

**
NOTE: AWWA C703 cover s var i ous t ypes and cl asses of
col d- wat er f i r e ser vi ce–t ype met er s i n s i zes 75 mm
t hr ough 250 mm 3 i nches t hr ough 10 i nches.

NSF/ ANSI 61 i s not r equi r ed f or non pot abl e uses.

St r ai ner s shoul d be par t of t he met er assembl y and
not be i nt er changeabl e wi t h ot her st r ai ner s t hat may
be of f er ed by t he met er manuf act ur er .

**

Provide AWWA C703[Advanced Met er i ng I nf r ast r uct ur e (AMI) and Di r ect
Di gi t al Communi cat i on (DDC) compat i bl e] [t ur bi ne t ype] met er [wi t h
st r ai ner s] . Mai n casi ng const r uct ed of [copper al l oy cont ai ni ng not l ess
t han 75 per cent copper] [cast i r on wi t h pr ot ect i ve coat i ng i n accor dance
with AWWA C550] . Equi p wi t h a[mechani cal di spl ay- t ype] [el ect r oni c
di spl ay- t ype] st r ai ght - r eadi ng r egi st er .

] 2. 1. 5. 6 Register

**
NOTE: Met er r egi st er s i nst al l ed bel ow gr ade,
r egar dl ess of opt i onal mechani cal pumpi ng f eat ur es,
must be sui t abl e f or submer ged/ pi t envi r onment s.
Such r egi st er s gener al l y have a negl i gi bl e i ncr ease
i n t he met er i ng cost . Al so use a submer gi bl e t ype
wher e exposur e t o wet envi r onment s i s possi bl e. The
most common wat er met er r egi st er i s a 6- wheel t ype
mechani cal di spl ay.

**

Pr ovi de [AWWA C700] [AWWA C701] [AWWA C702] [AWWA C703] [open] [seal ed]
[per manent l y seal ed] st r ai ght - r eadi ng r egi st er [f or use i n a submer ged
envi r onment] suppl i ed by t he met er manuf act ur er . Equi p r egi st er wi t h cubi c
met er s [U. S. gal l ons] [cubi c f eet] r eadi ngs. [Use [a di r ect r eadi ng r emot e
r egi st er desi gned i n accor dance wi t h AWWA C706] [an encoder t ype r emot e
r egi st er desi gned i n accor dance wi t h AWWA C707]].

SECTI ON 33 11 00 Page 44

[2. 1. 5. 7 Strainers

Pr ovi de [AWWA C701][AWWA C702][AWWA C703] st r ai ner r ecommended and suppl i ed
by t he met er manuf act ur er . Pr ovi de st r ai ner of t he same mat er i al as t he
met er body (i . e. , br onze, duct i l e, or st ai nl ess) .

] 2. 1. 5. 8 Met er Connect i ons

**
NOTE: Thi s par agr aph i s wr i t t en f or met er s l ocat ed
out s i de of t he bui l di ng. I nsi de met er set t i ngs as
wel l as t hose used out s i de above gr ound or i n
hot - boxes, woul d f ol l ow t he same pr i nci pl es.

**

[Pr ovi de [f l anged] [f emal e scr ew t hr eads] [_____] mai n case connect i on
f i t t i ngs.] [Pr ovi de connect i ons compat i bl e wi t h t he t ype of pi pe and
condi t i ons encount er ed.]

[2. 1. 5. 9 Advanced Met er i ng I nf r ast r uct ur e

**
NOTE: Advanced Met er i ng I nf r ast r uct ur e (AMI) Wat er
Met er s ar e r equi r ed per t he Ut i l i t y Met er Pol i cy
Memo dat ed 16 Apr i l 2013 f r om t he Of f i ce of Under
Secr et ar y of Def ense. Coor di nat e advance met er i ng
wi t h t he I nst al l at i on AMI manager .

**

[The Gover nment wi l l suppl y] [Pr ovi de] an Advanced Met er i ng I nf r ast r uct ur e
(AMI) compat i bl e wat er met er (s) [f or t he Cont r act or t o i nst al l] and connect
t o t he exi st i ng AMI Dat a Acqui s i t i on Syst em (DAS) . Use t he exi st i ng
Gover nment l apt op comput er s t o conf i gur e t he met er usi ng exi st i ng sof t war e
l oaded on t he comput er . Modi f i cat i ons t o exi st i ng sof t war e on t he comput er
or t he addi t i on of sof t war e t o t he comput er i s not al l owed. The Cont r act or
must ensur e t hat t he met er (s) t r ansmi t t he met er ed dat a t o t he DAS. The
cur r ent met er s bei ng used by [_____] ar e: [_____] . [The Gover nment wi l l
conf i gur e t he met er (s) , whi ch must be compat i bl e wi t h t he exi st i ng syst em,
usi ng exi st i ng sof t war e. Cont r act or i s t o ensur e t hat t he met er (s)
t r ansmi t t he speci f i ed dat a t o t he DAS. The cur r ent met er s bei ng used by
[_____] ar e: [_____] .]

][2. 1. 5. 10 Di r ect Di gi t al Cont r ol Syst em I nt er f ace

Pr ovi de al l met er s wi t h t he capabi l i t y of pr ovi di ng pul se out put t o t he DDC
syst em pr ovi ded i n Sect i on 23 09 00 I NSTRUMENTATI ON AND CONTROL FOR HVAC.

][2. 1. 5. 11 Met er Set t er

**
NOTE: Met er set t er s ar e i nt ended t o al l ow t he met er
t o be pl aced or r emoved i n a met er box or vaul t .
Met er set t er s may bought or assembl ed of separ at e
component s. Assembl ed met er set t er s usual l y
i ncr ease const r uct i on cost s and decr ease uni f or mi t y
among met er set t i ngs.

Thr ee basi c st y l es of set t er s i nc l ude yokes, copper
set t er s, and yoke met er boxes. Var i at i ons coul d

SECTI ON 33 11 00 Page 45

al so i ncl ude t he met er set t er bei ng pr e- assembl ed
and pi ped i nt o a pl ast i c met er box.

**

[Provide AWWA C800 [manuf act ur ed] met er set t er wi t h [a bypass,] i nl et and
out l et val ves.

]
**

NOTE: By- passes shoul d be pr ovi ded f or any met er
gr eat er t han 2- i nch t o al l ow f or met er t est i ng and
mai nt enance. I n many i nst ances, t he s i ze of t he
by- pass can be l ess t han t he s i ze of t he ser vi ce
l i ne or met er .

**

[Pr ovi de a [_____] mm [_____] i nch by- pass assembl y[as shown on dr awi ngs]
wi t h t he val ve l ocat ed[i nsi de] [out s i de] t he vaul t . [Pr ovi de val ve box
f or val ve l ocat ed out s i de of vaul t .]

]] 2. 1. 5. 12 Met er [Boxes] [Vaul t s]

**
NOTE: I ndi cat e t r af f i c r at ed and non t r af f i c r at ed
met er boxes on t he dr awi ngs.

Use cast i r on and concr et e met er boxes i n t r af f i c
areas.

Met er Vaul t s ar e i nt ended f or l ar ge met er s (i . e. , 75
mm 3 i nch and above) . Met er boxes ar e i nt ended f or
l ess t han 75 mm 3 i nch di amet er pi pes.

When met er vaul t s ar e used pr ovi de const r uct i on
det ai l s of met er set t i ng on t he dr awi ngs.

Ensur e met er boxes and vaul t s pr ovi de adequat e
c l ear ance f or met er r emoval , access f or val ve
oper at i on or mai nt enance.

Use r ounds l i ds when possi bl e. Round l i ds pr ovi de
an advant age over ot her shapes s i nce t hey do not
f al l down i nt o t he met er pi t damagi ng t he met er i ng
equi pment bel ow. When used i n ar eas wi t h f oot
t r af f i c , a r ound l i d can al so r educe t he r i sk f or
someone f al l i ng i nt o t he pi t and causi ng an i nj ur y.
The oval or r ect angul ar met er box can somet i mes
pr ovi de an advant age si nce t hey can be used i n a
mor e nar r ow space whi l e pr ovi di ng t he needed l engt h.

**

Pr ovi de met er [boxes] [vaul t s] of suf f i c i ent s i ze t o compl et el y encl ose t he
met er and shut of f val ve or ser vi ce st op and i n accor dance wi t h t he det ai l s
shown on t he dr awi ngs. Pr ovi de a met er boxes or vaul t s wi t h a hei ght equal
t o t he di st ance f r om i nver t of t he ser vi ce l i ne t o f i ni shed gr ade at t he
met er l ocat i on.

2. 1. 5. 12. 1 Cast I r on

Provide ASTM A48/ A48M, Cl ass 25 cast i r on met er box and l i d. Pr ovi de a

SECTI ON 33 11 00 Page 46

[r ound] l i d [wi t h pr ecast hol es f or r emot e el ect r oni c met er r eadi ng
modul es] havi ng t he wor d " WATER" cast on t he t op sur f ace.

[2. 1. 5. 12. 2 Pr ecast Concr et e Met er [Boxes] [Vaul t s]

Pr ovi de [ASTM C1433] [pr ecast concr et e met er boxes i n accor dance wi t h
Sect i on 03 42 13. 00 10 PLANT- PRECAST CONCRETE PRODUCTS FOR BELOW GRADE
CONSTRUCTION.] pr ecast concr et e met er [boxes] [vaul t s] wi t h ASTM A48/ A48M,
Cl ass 25 cast i r on l i d. Pr ovi de a ASTM A48/ A48M, Cl ass 25 cast i r on [wi t h
pr ecast hol es f or r emot e el ect r oni c met er r eadi ng modul es] [r ound] l i d
havi ng t he wor d " WATER" cast on i t . Pr ovi de met er [boxes] [vaul t s] of
suf f i c i ent s i ze t o compl et el y encl ose t he met er and shut of f val ve or
ser vi ce st op and i n accor dance wi t h t he det ai l s shown on t he dr awi ngs.

[2. 1. 5. 12. 2. 1 Vaul t Access Door

Pr ovi de a [s i ngl e- l eaf] [doubl e- l eaf] cast - i n [al umi num] [pai nt ed st eel]
di amond- pl at e access door wi t h t he f ol l owi ng di mensi ons:

Wi dt h: [_____] mm f eet

Lengt h: [_____] mm f eet

I ncl ude [st ai nl ess st eel spr i ng] [pneumat i c] l i f t assi st , t ype 316 st ai nl ess
st eel s l am l ocki ng l at ch, aut omat i c hol d- open ar m wi t h a r ed r el ease
handl e, and f l ush mount ed r et r act abl e l i f t i ng handl e. Door must have a
mi ni mum l oad r at i ng f or [AASHTO HS- 20] [6, 800 kg15, 000 l bs] l oad. [Cent er
door [over met er assembl y] [over l adder and al i gned wi t h i nt er i or wal l] .]

] 2. 1. 5. 12. 2. 2 Fittings

Pr ovi de f l anged f i t t i ngs f or pi pe 75 mm 3 i nches and l ar ger .

2. 1. 5. 12. 2. 3 Vaul t Val ves

**
NOTE: Use i ndi cat i ng t ype val ves i nsi de t he vaul t
(i . e. , OS&Y, bal l , but t er f l y) so t hat t he val ve' s
posi t i on can be obser ved wi t hout ent er i ng t he
conf i ned space.

**

Pr ovi de [bal l] [out s i de scr ew and yoke (OS&Y)] [but t er f l y] val ves i n met er
vault.

][2. 1. 5. 12. 3 Pl ast i c Met er Boxes

**
NOTE: Pl ast i c boxes and l i ds ar e accept abl e f or use
i n unpaved ar eas or gr ass ar eas not subj ect t o
vehi cul ar t r af f i c .

Medi um dut y r at i ngs i ncl ude occasi onal vehi c l e
t r af f i c such as a st r ay vehi c l e or t r act or use f or
mowi ng. Do not use medi um dut y r at i ngs i n ar eas
wher e vehi c l e t r af f i c i s expect ed.

**

Pr ovi de manuf act ur ed pl ast i c boxes [and l i ds] meet i ng t he f ol l owi ng

SECTI ON 33 11 00 Page 47

requirements:

a. One- pi ece mol ded const r uct i on

b. Ver t i cal l oad r at i ng f or medi um dut y use of [6, 800 kg15, 000 l bs] [_____]

c. Ul t r avi ol et (UV) ext er i or sur f ace pr ot ect i on

d. Whi t e i nt er i or sur f ace

[Pr ovi de a ASTM A48/ A48M, Cl ass 25 cast i r on r i ng and [r ound] l i d.

]] 2. 1. 6 Backf l ow Pr event er s

**
NOTE: Thi s speci f i cat i on cover s backf l ow pr event er s
i nst al l ed used t o pr ot ect t he pot abl e wat er syst em
i n out s i de appl i cat i ons.

AWWA C511 r equi r es a mi ni mum wor ki ng pr essur e of
1000 kPa 150 psi .

Backf l ow pr event er s (i . e. , t he doubl e check val ve
assembl y (DC) and t he r educed pr essur e pr i nci pl e
assembl y (RP)) must be i nst al l ed above gr ound t o
pr event cr oss cont ami nat i on.

Locat e backf l ow pr event er s assembl i es i n ar eas wi t h
adequat e dr ai nage. Doubl e check val ves may get t he
sur r oundi ng ar ea wet when t est i ng i s bei ng
per f or med. RPs can di schar ge l ar ge quant i t i es of
wat er . A 25 mm 1 i nch RP may di schar ge up t o 125
gal l ons per mi nut e of wat er , so havi ng adequat e
dr ai nage i s cr uci al .

**

Pr ovi de a [br onze] [cast i r on] [duct i l e i r on] AWWA C511 r educed pr essur e
pr i nci pl e t ype backf l ow pr event er meet i ng t he f ol l owi ng r equi r ement s:

a. Si ze: [_____]

[b. Maxi mum Rat ed Fl ow: [_____]

][c. Al l owabl e Pr essur e Loss: [_____]

] d. Fl anged [cast i r on] , [br onze] [br ass] mount ed gat e val ve

[e. St r ai ner of t he same mat er i al as t he backf l ow pr event er

][f . St ai nl ess st eel al l oys i n accor dance wi t h ASTM A276/ A276M, Type [304]
[_____]

] [The par t i cul ar make, model , and s i ze of backf l ow pr event er s t o be
i nst al l ed must be i ncl uded i n t he l at est edi t i on of t he Li st of Appr oved
Backf l ow Pr event i on Assembl i es i ssued by t he FCCCHR Li st and be accompani ed
by a backf l ow cer t i f i cat e of f ul l appr oval f r om FCCCHR Li st .] Sel ect
mat er i al s f or pi pi ng, st r ai ner s, and val ves used i n assembl y i nst al l at i on
t hat ar e gal vani cal l y compat i bl e. Mat er i al s j oi ned, connect ed, or
ot her wi se i n cont act ar e t o have no gr eat er t han 0. 25 V di f f er ence on t he

SECTI ON 33 11 00 Page 48

Anodi c I ndex, unl ess separ at ed by a di el ect r i c t ype uni on or f i t t i ng.

2. 1. 6. 1 Backf l ow Pr event er Encl osur e

**
NOTE: Wher e f r eezi ng t emper at ur es ar e possi bl e
i ncl ude r equi r ement s f or an encl osur e t o pr event
freezing.

**

Pr ovi de an [i nsul at ed] encl osur e[wi t h heat] .

2. 1. 7 Disinfection

Chl or i nat i ng mat er i al s ar e t o conf or m t o: Chl or i ne, Li qui d: AWWA B301;
Hypochl or i t e, Cal c i um and Sodi um: AWWA B300.

2. 2 ACCESSORIES

2. 2. 1 Pi pe Rest r ai nt

**
NOTE: Desi gn pi pe anchor age f or a mi ni mum wor ki ng
pr essur e of 2. 4 MPa 350 psi and i n accor dance wi t h
AWWA C600, AWWA C605, AWWA M9, AWWA M11 Chapt er 13,
" Suppl ement ar y Desi gn Dat a and Det ai l s" , NFPA 24,
Chapt er 10 and ASTM F1674.

Use t hr ust bl ocks, j oi nt r est r ai nt or a combi nat i on
of t hr ust bl ocks and j oi nt r est r ai nt as i ndi cat ed by
desi gn anal ysi s.

**

[2. 2. 1. 1 Thr ust Bl ocks

Use ASTM C94/ C94M concr et e havi ng a mi ni mum compr essi ve st r engt h of [15 MPa
2, 500 psi] [_____] at 28 days[or use concr et e of a mi x not l eaner t han one
par t cement , t wo and one hal f par t s sand, and f i ve par t s gr avel , havi ng t he
same mi ni mum compr essi ve st r engt h] .

][2. 2. 1. 2 Pr ecast Thr ust Bl ocks

Pr ovi de pr ecast concr et e t hr ust bl ocks.

][2. 2. 1. 3 Joi nt Rest r ai nt

**
NOTE: Pr ovi de r est r ai ned j oi nt s i n accor dance wi t h
and i n accor dance wi t h ASTM F1674

**

Pr ovi de r est r ai ned j oi nt s i n accor dance wi t h NFPA 24, Chapt er 10[and i n
accor dance wi t h ASTM F1674].

Pr ovi de [mechani cal j oi nt r est r ai nt] [r est r ai nt devi ces wi t h gr i pper wedges
i ncor por at ed i nt o a f ol l ower gl and and speci f i cal l y desi gned f or t he pi pe
mat er i al [and meet i ng t he r equi r ement s of AWWA C110/ A21. 10]] [or met al
har ness f abr i cat ed by t he pi pe manuf act ur er] .

SECTI ON 33 11 00 Page 49

] 2. 2. 2 Pr ot ect i ve Encl osur es

Pr ovi de Fr eeze- Pr ot ect i on Encl osur es t hat ar e i nsul at ed and desi gned t o
pr ot ect abovegr ound wat er pi pi ng, equi pment , or speci al t i es f r om f r eezi ng
and damage, wi t h heat sour ce t o mai nt ai n mi ni mum i nt er nal t emper at ur e of
[_____] degr ees C F when ext er nal t emper at ur es r each as l ow as [_____]
degr ee C F.

**
NOTE: Consi der t he encl osur e mat er i al s and ensur e
t hat t he mat er i al i s compat i bl e wi t h t he
envi r onment . Al umi num encl osur es ar e accept abl e i n
most envi r onment s and ar e r ecommended f or har sh
envi r onment s and ar eas subj ect t o vandal i sm.

**

2. 2. 2. 1 Housing

Rei nf or ced and i nsul at ed [al umi num] [or] [f i ber gl ass] const r uct i on; wi t h
anchor i ng devi ces f or at t achi ng housi ng t o concr et e base, access door s wi t h
l ocki ng devi ces, s i zed t o al l ow access and ser vi ce of t he pr ot ect ed uni t ,
dr ai n openi ngs, and an el ect r i c heat i ng cabl e or heat er wi t h sel f - l i mi t i ng
t emper at ur e cont r ol .

[2. 2. 3 Tappi ng Sl eeves

**
NOTE: Tappi ng s l eeves ar e not al l owed i n many
l ocat i ons. Coor di nat e wi t h t he I nst al l at i ons
ut i l i t y depar t ment t o see i f t hi s par agr aph shoul d
be del et ed.

Show si ze of t appi ng s l eeve on dr awi ngs.
**

Pr ovi de cast gr ay, duct i l e, mal l eabl e i r on or st ai nl ess st eel , spl i t - s l eeve
t ype t appi ng s l eeves of t he s i zes i ndi cat ed f or connect i on t o exi st i ng mai n
wi t h f l anged or gr ooved out l et , and wi t h bol t s, f ol l ower r i ngs and gasket s
on each end of t he s l eeve. Ut i l i ze s i mi l ar met al s f or bol t s, nut s, and
washer s t o mi ni mi ze t he possi bi l i t y of gal vani c cor r osi on. Pr ovi de
di el ect r i c gasket s wher e di ssi mi l ar met al s adj oi n. Pr ovi de a t appi ng
s l eeve assembl y wi t h a maxi mum wor ki ng pr essur e of [1000] [_____] kPa [150]
[_____] psi . Pr ovi de bol t s wi t h squar e heads and hexagonal nut s.
Longi t udi nal gasket s and mechani cal j oi nt s wi t h gasket s as r ecommended by
t he manuf act ur er of t he s l eeve. When usi ng gr ooved mechani cal t ee, ut i l i ze
an upper housi ng wi t h f ul l l ocat i ng col l ar f or r i gi d posi t i oni ng whi ch
engages a machi ne- cut hol e i n pi pe, encasi ng an el ast omer i c gasket whi ch
conf or ms t o t he pi pe out s i de di amet er ar ound t he hol e and a l ower housi ng
wi t h posi t i oni ng l ugs, secur ed t oget her dur i ng assembl y by nut s and bol t s
as speci f i ed, pr e- t or qued t o 67. 8 Newt on met er s 50 f oot - pound.

] 2. 2. 4 Sl eeve- Type Mechani cal Coupl i ngs

**
NOTE: Del et e " or st eel " when mi ddl e r i ng of cast
i r on onl y i s consi der ed necessar y due t o ant i c i pat ed
cor r osi on pr obl ems.

Mi ni mum number s of bol t s f or each pi pe s i ze shoul d

SECTI ON 33 11 00 Page 50

be as f ol l ows: 80 mm 3 i nch, 3; 100 mm 4 i nch, 4;
150 mm 6 i nch, 5; 200 mm 8 i nch, 6; 250 mm 10 i nch,
7; 300 mm 12 i nch and 350 mm 14 i nch, 8; 400 mm 16
i nch, 9; 450 mm 18 i nch, 10; 500 mm 20 i nch, 12; 550
mm 22 i nch, 13; 600 mm 24 i nch, 14.

**

Use coupl i ngs t o j oi n pl ai n- end pi pi ng by compr essi on of a r i ng gasket at
each end of t he adj oi ni ng pi pe sect i ons. The coupl i ng consi st s of one
mi ddl e r i ng f l ar ed or bevel ed at each end t o pr ovi de a gasket seat ; t wo
f ol l ower r i ngs; t wo r esi l i ent t aper ed r ubber gasket s; and bol t s and nut s t o
dr aw t he f ol l ower r i ngs t owar d each ot her t o compr ess t he gasket s. Pr ovi de
t r ue c i r cul ar mi ddl e r i ng and t he f ol l ower r i ngs sect i ons f r ee f r om
i r r egul ar i t i es, f l at spot s, and sur f ace def ect s; pr ovi de f or conf i nement
and compr essi on of t he gasket s. [For [duct i l e i r on] [and] [PVC] pi pe, t he
mi ddl e r i ng i s cast - i r on [or st eel ; and t he f ol l ower r i ngs ar e mal l eabl e or
duct i l e i r on] .] [For st eel pi pi ng, t he mi ddl e r i ng i s st eel and t he
f ol l ower r i ngs ar e st eel or mal l eabl e i r on.] [Cast i r on, ASTM A48/ A48M not
l ess t han Cl ass 25.] Mal l eabl e and duct i l e i r on ar e t o meet t he
r equi r ement s of ASTM A47/ A47M and ASTM A536, r espect i vel y. [St eel i s t o
have a st r engt h not l ess t han t hat of t he pi pe.] Use gasket s f or
r esi st ance t o set af t er i nst al l at i on and t o meet t he r equi r ement s speci f i ed
f or gasket s f or mechani cal j oi nt i n AWWA C111/ A21. 11. Pr ovi de t r ack- head
t ype bol t s ASTM A307, Gr ade A, wi t h nut s, ASTM A563M ASTM A563, Gr ade A; or
r ound- head squar e- neck t ype bol t s , ASME B18. 5. 2. 1M and ASME B18. 5. 2. 2M wi t h
hex nut s, ASME B18. 2. 2. Pr ovi de 16 mm 5/ 8 i nch di amet er bol t s; mi ni mum
number of bol t s f or each coupl i ng i s [_____] [f or [_____] mm i nch pi pe] ,
[_____] [f or [_____] mm i nch pi pe,] [and] [_____] [f or [_____] mm i nch
pi pe] . Shape bol t hol es i n f ol l ower r i ngs t o hol d f ast t o t he necks of t he
bol t s used. Do not use mechani cal l y coupl ed j oi nt s usi ng a s l eeve- t ype
mechani cal coupl i ng as an opt i onal met hod of j oi nt i ng except wher e pi pel i ne
i s adequat el y anchor ed t o r esi st t ensi on pul l acr oss t he j oi nt . Pr ovi de a
t i ght f l exi bl e j oi nt wi t h mechani cal coupl i ngs under r easonabl e condi t i ons,
such as pi pe movement s caused by expansi on, cont r act i on, s l i ght set t l i ng or
shi f t i ng i n t he gr ound, mi nor var i at i ons i n t r ench gr adi ent s, and t r af f i c
v i br at i ons. Mat ch coupl i ng st r engt h t o t hat of t he adj oi ni ng pi pel i ne.

2. 2. 5 I nsul at i ng Joi nt s

Pr ovi de a r ubber - gasket ed i nsul at i ng j oi nt or di el ect r i c coupl i ng bet ween
pi pe of di ssi mi l ar met al s whi ch wi l l ef f ect i vel y pr event met al - t o- met al
cont act bet ween adj acent sect i ons of pi pi ng.

[2. 2. 6 Bonded Joi nt s

**
NOTE: Use bonded j oi nt s t o mai nt ai n el ect r i cal
cont i nui t y i n met al l i c pi pel i ne wher e cat hodi c
pr ot ect i on i s pr ovi ded dur i ng const r uct i on or wher e
i t i s ant i c i pat ed t hat cat hodi c pr ot ect i on wi l l be
pr ovi ded i n t he f ut ur e.

Coor di nat e bonded j oi nt s wi t h near by exi st i ng
cat hodi c pr ot ect i on syst ems.

**

[Wher e i ndi cat ed] [For al l f er r ous pi pe] , pr ovi de a met al l i c bond at each
j oi nt , i ncl udi ng j oi nt s made wi t h f l exi bl e coupl i ngs, caul k i ng, or r ubber
gasket s, of f er r ous met al l i c pi pi ng t o ef f ect cont i nuous conduct i v i t y.

SECTI ON 33 11 00 Page 51

Pr ovi de Si ze 1/ 0 copper conduct or t her mal wel d t ype bond wi r e desi gned f or
di r ect bur i al and shaped t o st and cl ear of t he j oi nt .

] 2. 2. 7 Di el ect r i c Fi t t i ngs

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

2. 2. 8 Tr acer Wi r e f or Nonmet al l i c Pi pi ng

**
NOTE: As an opt i on, war ni ng t ape as speci f i ed i n
Sect i on 31 23 00. 00 20 EXCAVATI ON AND FI LL may be
used. Speci f y non- met al l i c col or coded ' war ni ng
t ape' when used i n conj unct i on wi t h t r acer wi r e.

**

Pr ovi de a cont i nuous bar e copper or al umi num wi r e not l ess t han 2. 5 mm 0. 10
i nch i n di amet er i n suf f i c i ent l engt h over each separ at e r un of nonmet al l i c
pipe.

2. 2. 9 Wat er Ser vi ce Li ne Appur t enances

2. 2. 9. 1 Cor por at i on St ops

**
NOTE: Del et e t he par agr aph when t her e i s no wat er
ser vi ce pi pi ng of 50 mm 2 i nch di amet er or l ess
i ncl uded i n t he pr oj ect .

**

Gr ound key t ype; l ead- f r ee br onze, ASTM B61 or ASTM B62; compat i bl e wi t h
t he wor ki ng pr essur e of t he syst em and sol der - j oi nt , or f l ar ed t ube
compr essi on t ype j oi nt . Thr eaded ends f or i nl et and out l et of cor por at i on
stops, AWWA C800; coupl i ng nut f or connect i on t o f l ar ed copper t ubi ng,
ASME B16. 26.

2. 2. 9. 2 Cur b or Ser vi ce St ops

**
NOTE: Del et e t hi s par agr aph when t her e i s no wat er
ser vi ce pi pi ng of 40 mm 1 1/ 2 i nch di amet er or l ess
i ncl uded i n t he pr oj ect .

**

Gr ound key, r ound way, i nver t ed key t ype; made of l ead- f r ee br onze, ASTM B61
or ASTM B62; and compat i bl e wi t h t he wor ki ng pr essur e of t he syst em.
Pr ovi de compat i bl e ends f or connect i on t o t he ser v i ce pi pi ng. Cast an
ar r ow i nt o body of t he cur b or ser vi ce st op i ndi cat i ng di r ect i on of f l ow.

[2. 2. 9. 3 Ser vi ce Cl amps

Pr ovi de s i ngl e or doubl e f l at t ened st r ap t ype ser v i ce c l amps used f or
r epai r i ng damaged cast - i r on, st eel or PVC pi pe wi t h a pr essur e r at i ng not
l ess t han t hat of t he pi pe bei ng r epai r ed. Pr ovi de c l amps wi t h a
gal vani zed mal l eabl e- i r on body wi t h cadmi um pl at ed st r aps and nut s and a
r ubber gasket cement ed t o t he body.

SECTI ON 33 11 00 Page 52

] 2. 2. 9. 4 Goosenecks

Manuf act ur e goosenecks f r om Type K copper t ubi ng; pr ovi de j oi nt ends f or
goosenecks compat i bl e wi t h connect i ng t o cor por at i on st op and ser vi ce
l i ne. [Wher e mul t i pl e gooseneck connect i ons ar e r equi r ed f or an i ndi v i dual
ser vi ce, connect goosenecks t o t he ser vi ce l i ne t hr ough a compat i bl e
l ead- f r ee br ass or br onze br anch connect i on; t he t ot al c l ear ar ea of t he
br anches t o be at l east equal t o t he c l ear ar ea of t he ser vi ce l i ne.]

2. 2. 9. 5 Cur b Boxes

Pr ovi de a cur b box f or each cur b or ser vi ce st op manuf act ur ed f r om cast
i r on, s i ze capabl e of cont ai ni ng t he st op wher e i t i s used. Pr ovi de a
r ound head. Cast t he wor d " WATER" on t he l i d. Fact or y coat t he box wi t h a
heavy coat of bi t umi nous pai nt .

PART 3 EXECUTI ON

3. 1 PREPARATION

3. 1. 1 Connect i ons t o Exi st i ng Syst em

Per f or m al l connect i ons t o t he exi st i ng wat er syst em i n t he pr esence of t he
Cont r act i ng Of f i cer .

3. 1. 2 Oper at i on of Exi st i ng Val ves

Do not oper at e val ves wi t hi n or di r ect l y connect ed t o t he exi st i ng wat er
syst em unl ess expr essl y di r ect ed t o do so by t he Cont r act i ng Of f i cer .

3. 1. 3 Earthwork

**
NOTE: Ear t hwor k r equi r ement s f or pi pe t r enches,
i ncl udi ng beddi ng, ar e cover ed i n Sect i on 31 00 00
EARTHWORK. The appl i cabl e r equi r ement s f or ext er i or
wat er syst em whi ch ar e set f or t h i n Sect i on 31 00 00
EARTHWORK must be i ncor por at ed i nt o t he pr oj ect
speci f i cat i on. The speci f i er shoul d ver i f y t he
cur r ent appr opr i at e speci f i cat i on and r evi se as
necessar y i f di f f er ent .
NOTE: For Navy, ear t hwor k r equi r ement s f or pi pe
t r enches, i ncl udi ng beddi ng, ar e cover ed i n Sect i on
31 23 00. 00 20 EXCAVATI ON AND FI LL. The appl i cabl e
r equi r ement s f or ext er i or wat er syst em whi ch ar e set
f or t h i n Sect i on 31 23 00. 00 20 EXCAVATI ON AND FI LL
must be i ncor por at ed i nt o t he pr oj ect
speci f i cat i on. The speci f i er shoul d ver i f y t he
cur r ent appr opr i at e speci f i cat i on and r evi se as
necessar y i f di f f er ent .

**

Per f or m ear t hwor k oper at i ons i n accor dance wi t h Sect i on 31 00 00 EARTHWORK
31 23 00. 00 20 EXCAVATI ON AND FI LL.

3. 2 INSTALLATION

I nst al l al l mat er i al s i n accor dance wi t h t he appl i cabl e r ef er ence st andar d,

SECTI ON 33 11 00 Page 53

manuf act ur er s i nst r uct i ons and as i ndi cat ed her ei n.

3. 2. 1 Piping

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

I nst al l pi pe, f i t t i ngs, j oi nt s and coupl i ngs i n accor dance wi t h t he
appl i cabl e r ef er enced st andar d, t he manuf act ur er ' s i nst r uct i ons and as
speci f i ed her ei n.

3. 2. 1. 1. 1 Ter mi nat i on of Wat er Li nes

Ter mi nat e t he wor k cover ed by t hi s sect i on at a poi nt appr oxi mat el y 1. 5 m 5
f eet f r om t he bui l di ng, unl ess ot her wi se i ndi cat ed.

Do not l ay wat er l i nes i n t he same t r ench wi t h gas l i nes, f uel l i nes,
el ect r i c wi r i ng, or any ot her ut i l i t y . Do not i nst al l copper t ubi ng i n t he
same t r ench wi t h f er r ous pi pi ng mat er i al s. Wher e nonf er r ous met al l i c pi pe
(i . e. , copper t ubi ng) cr osses any f er r ous pi pi ng, pr ovi de a mi ni mum
ver t i cal separ at i on of 300 mm 12 i nches bet ween pi pes.

3. 2. 1. 1. 2 Pi pe Layi ng and Joi nt i ng

Remove f i ns and bur r s f r om pi pe and f i t t i ngs. Bef or e pl aci ng i n posi t i on,
c l ean pi pe, f i t t i ngs, val ves, and accessor i es, and mai nt ai n i n a c l ean
condi t i on. Pr ovi de pr oper f aci l i t i es f or l ower i ng sect i ons of pi pe i nt o
t r enches. Under no c i r cumst ances i s i t per mi ssi bl e t o dr op or dump pi pe,
f i t t i ngs, val ves, or ot her wat er l i ne mat er i al i nt o t r enches. Cut pi pe
c l eanl y, squar el y, and accur at el y t o t he l engt h est abl i shed at t he s i t e and
wor k i nt o pl ace wi t hout spr i ngi ng or f or c i ng. Repl ace a pi pe or f i t t i ng
t hat does not al l ow suf f i c i ent space f or i nst al l at i on of j oi nt i ng
mat er i al . Bl ocki ng or wedgi ng bet ween bel l s and spi got s i s not per mi t t ed.
Lay bel l - and- spi got pi pe wi t h t he bel l end poi nt i ng i n t he di r ect i on of
l ayi ng. Gr ade t he pi pel i ne i n st r ai ght l i nes; avoi d t he f or mat i on of di ps
and l ow poi nt s. Suppor t pi pe at t he desi gn el evat i on and gr ade. Secur e
f i r m, uni f or m suppor t . Wood suppor t bl ocki ng i s not per mi t t ed. Lay pi pe
so t hat t he f ul l l engt h of each sect i on of pi pe and each f i t t i ng r est s
sol i dl y on t he pi pe beddi ng; excavat e r ecesses t o accommodat e bel l s ,
j oi nt s, and coupl i ngs. Pr ovi de anchor s and suppor t s f or f ast eni ng wor k
i nt o pl ace. Make pr ovi s i on f or expansi on and cont r act i on of pi pel i nes.
Keep t r enches f r ee of wat er unt i l j oi nt s have been assembl ed. At t he end
of each wor k day, c l ose open ends of pi pe t empor ar i l y wi t h wood bl ocks or
bul kheads. Do not l ay pi pe when condi t i ons of t r ench or weat her pr event
i nst al l at i on. [Pr ovi de a mi ni mum of 760 mm 2 1/ 2 f eet dept h of cover over
t op of pi pe.]

3. 2. 1. 1. 3 Tr acer Wi r e

I nst al l a cont i nuous l engt h of t r acer wi r e f or t he f ul l l engt h of each r un
of nonmet al l i c pi pe. At t ach wi r e t o t op of pi pe i n such manner t hat i t
wi l l not be di spl aced dur i ng const r uct i on oper at i ons.

3. 2. 1. 1. 4 Connect i ons t o Exi st i ng Wat er Li nes

Make connect i ons t o exi st i ng wat er l i nes af t er coor di nat i on wi t h t he
f aci l i t y and wi t h a mi ni mum i nt er r upt i on of ser vi ce on t he exi st i ng l i ne.
Make connect i ons t o exi st i ng l i nes under pr essur e i n accor dance wi t h t he
r ecommended pr ocedur es of t he manuf act ur er of t he pi pe bei ng t apped and as
indicated , except as ot her wi se speci f i ed, t ap concr et e pi pe i n accor dance

SECTI ON 33 11 00 Page 54

with AWWA M9 f or t appi ng concr et e pr essur e pi pe.

**
NOTE: Use t he f ol l owi ng par agr aph f or PWC PEARL' S
projects.

**

Al l connect i ons t o NAVFAC Hawai i ' s pot abl e wat er l i nes 300 mm 12 i nches i n
di amet er and smal l er usi ng cor por at i on st ops or t appi ng s l eeves and t appi ng
val ves ar e onl y t o be made by NAVFAC Hawai i ' s f or ces. Coor di nat e t hi s
wor k, v i a t he Cont r act i ng Of f i cer , wi t h NAVFAC Hawai i ' s and pr ovi de NAVFAC
Hawai i , Ut i l i t i es Depar t ment , PW65, t el ephone 473- 2557, 14 cal endar days
advance not i f i cat i on of t he dat e of connect i on. The Gover nment wi l l
f ur ni sh, i nst al l and oper at e t he t appi ng machi ne. Equi pment necessar y f or
t he i nst al l at i on and oper at i on of t he t appi ng machi ne as wel l as necessar y
cut t i ng bl ades wi l l be pr ovi ded by t he Gover nment . Di s i nf ect i on of t he
t appi ng machi ne wi l l be done by t he Gover nment . Pr ovi de [cor por at i on
st ops,] [t appi ng s l eeves and t appi ng val ves,] and al l ot her mat er i al ,
l abor , and equi pment necessar y f or t he connect i on. Per f or m al l ear t hwor k
and di s i nf ect i on wor k at t he connect i on pr i or t o i nst al l at i on of t he
t appi ng machi ne by t he Gover nment . Per f or m t he di s i nf ect i on wor k i n t he
pr esence of t he PWC PEARL Ut i l i t i es Depar t ment per sonnel . Pr ovi de al l
ot her connect i ons, i ncl udi ng wet t appi ng mai ns l ar ger t han 300 mm 12 i nches
i n di amet er and i nst al l at i on of new pi pe f i t t i ngs i n exi st i ng mai ns. Make
connect i ons t o exi st i ng wat er l i nes i n t he pr esence of t he NAVFAC Hawai i
Ut i l i t i es Depar t ment per sonnel . Pr ovi de NAVFAC Hawai i , Ut i l i t i es
Depar t ment , PW65, t el ephone 473- 2557, 14 cal endar days advance not i f i cat i on
of t he dat e of connect i on.

3. 2. 1. 1. 5 Sewer Manhol es

No wat er pi pi ng i s t o pass t hr ough or come i n cont act wi t h any par t of a
sewer manhol e.

3. 2. 1. 1. 6 Wat er Pi pi ng Par al l el Wi t h Sewer Pi pi ng

[Wher e t he l ocat i on of t he wat er l i ne i s not c l ear l y def i ned by di mensi ons
on t he dr awi ngs, do not l ay wat er l i ne c l oser t han 3. 0 m 10 f eet ,
hor i zont al l y , f r om any sewer l i ne.

]
a. Nor mal Condi t i ons: Lay wat er pi pi ng at l east 3. 0 m 10 f eet hor i zont al l y

f r om sewer or sewer manhol e whenever possi bl e. Measur e t he di st ance
f r om out si de edge t o out s i de edge of pi pe or out s i de edge of manhol e.
When l ocal condi t i ons pr event hor i zont al separ at i on i nst al l wat er
pi pi ng i n a separ at e t r ench wi t h t he bot t om of t he wat er pi pi ng at l east
 450 mm 18 i nches above t he t op of t he sewer pi pi ng.

b. Unusual Condi t i ons: When l ocal condi t i ons pr event ver t i cal separ at i on,
const r uct sewer pi pi ng of AWWA compl i ant duct i l e i r on wat er pi pi ng and
per f or m hydr ost at i c sewer t est , wi t hout l eakage, pr i or t o backf i l l i ng.
When l ocal condi t i ons pr event ver t i cal separ at i on, t est t he sewer
manhol e i n pl ace t o ensur e wat er t i ght const r uct i on.

3. 2. 1. 1. 7 Wat er Pi pi ng Cr ossi ng Sewer Pi pi ng

**
NOTE: Choose one of t he f ol l owi ng opt i ons.

**

SECTI ON 33 11 00 Page 55

[Pr ovi de at l east 450 mm 18 i nches above t he t op (cr own) of t he sewer
pi pi ng and t he bot t om (i nver t) of t he wat er pi pi ng whenever possi bl e.
Measur e t he di st ance edge- t o- edge. Wher e wat er l i nes cr oss under gr avi t y
sewer l i nes, const r uct sewer l i ne of AWWA compl i ant duct i l e i r on wat er
pi pi ng wi t h r ubber - gasket ed j oi nt s and no j oi nt l ocat ed wi t hi n 3 m 10 f eet ,
hor i zont al l y , of t he cr ossi ng.] [Lay wat er l i nes whi ch cr oss sewer f or ce
mai ns and i nver t ed s i phons at l east 600 mm 2 f eet above t hese sewer l i nes;
when j oi nt s i n t he sewer l i ne ar e c l oser t han 900 mm 3 f eet hor i zont al l y
f r om t he wat er l i ne r el ay t he sewer l i ne t o ensur e no j oi nt c l oser t han 900
mm 3 f eet .]

a. Nor mal Condi t i ons: Pr ovi de a separ at i on of at l east 450 mm 18 i nches
bet ween t he bot t om of t he wat er pi pi ng and t he t op of t he sewer pi pi ng
i n cases wher e wat er pi pi ng cr osses above sewer pi pi ng.

b. Unusual Condi t i ons: When l ocal condi t i ons pr event a ver t i cal
separ at i on descr i bed above, const r uct sewer pi pi ng passi ng over or
under wat er pi pi ng of AWWA compl i ant duct i l e i r on wat er pi pi ng and
per f or m hydr ost at i c sewer t est , wi t hout l eakage, pr i or t o backf i l l i ng.
Const r uct sewer cr ossi ng wi t h a mi ni mum 6. 1 m 20 f eet l engt h of t he
AWWA compl i ant duct i l e i r on wat er pi pi ng, cent er ed at t he poi nt of t he
cr ossi ng so t hat j oi nt s ar e equi di st ant and as f ar as possi bl e f r om t he
wat er pi pi ng. Pr ot ect wat er pi pi ng passi ng under sewer pi pi ng by
pr ovi di ng a ver t i cal separ at i on of at l east 450 mm 18 i nches bet ween
t he bot t om of t he sewer pi pi ng and t he t op of t he wat er pi pi ng;
adequat e st r uct ur al suppor t f or t he sewer pi pi ng t o pr event excessi ve
def l ect i on of t he j oi nt s and t he set t l i ng on or damage t o t he wat er
piping.

3. 2. 1. 1. 8 Penetrations

Pr ovi de duct i l e- i r on or Schedul e 40 st eel wal l s l eeves f or pi pe passi ng
t hr ough wal l s of val ve pi t s and st r uct ur es. Fi l l annul ar space bet ween
wal l s and sl eeves wi t h r i ch cement mor t ar . Fi l l annul ar space bet ween pi pe
and sl eeves wi t h mast i c.

3. 2. 1. 1. 9 Fl anged Pi pe

Onl y i nst al l f l anged pi pe abovegr ound or wi t h t he f l anges i n val ve pi t s.

3. 2. 1. 2 Duct i l e- I r on Pi pi ng

Unl ess ot her wi se speci f i ed, i nst al l pi pe and f i t t i ngs i n accor dance wi t h
t he par agr aph GENERAL REQUI REMENTS and wi t h t he r equi r ement s of AWWA C600
f or pi pe i nst al l at i on, j oi nt assembl y, val ve- and- f i t t i ng i nst al l at i on, and
t hr ust r est r ai nt .

a. Joi nt i ng: [Make push- on j oi nt s wi t h t he gasket s and l ubr i cant
speci f i ed f or t hi s t ype j oi nt ; assembl e i n accor dance wi t h t he
appl i cabl e r equi r ement s of AWWA C600 and AWWA M41 f or j oi nt assembl y.]
[Make mechani cal j oi nt s wi t h t he gasket s, gl ands, bol t s, and nut s
speci f i ed f or t hi s t ype j oi nt ; assembl e i n accor dance wi t h t he
appl i cabl e r equi r ement s of AWWA C600 and AWWA M41 f or j oi nt assembl y
and t he r ecommendat i ons of Appendi x A t o AWWA C111/ A21. 11.] [Make
f l anged j oi nt s wi t h t he gasket s, bol t s, and nut s speci f i ed f or t hi s
t ype j oi nt . Make f l anged j oi nt s up t i ght ; avoi d undue st r ai n on
f l anges, f i t t i ngs, val ves, and ot her [equi pment and] accessor i es.
Al i gn bol t hol es f or each f l anged j oi nt . Use f ul l s i ze bol t s f or t he
bol t hol es; use of under si zed bol t s wi l l not be per mi t t ed. Do not

SECTI ON 33 11 00 Page 56

al l ow adj oi ni ng f l ange f aces t o be out of par al l el t o such degr ee t hat
t he f l anged j oi nt cannot be made wat er t i ght wi t hout over st r ai ni ng t he
f l ange. When f l anged pi pe or f i t t i ng has di mensi ons t hat do not al l ow
t he maki ng of a f l anged j oi nt as speci f i ed, r epl ace i t . [Use set scr ew
f l anges t o make f l anged j oi nt s wher e condi t i ons pr event t he use of
f ul l - l engt h f l anged pi pe and assembl e i n accor dance wi t h t he
r ecommendat i ons of t he set scr ew f l ange manuf act ur er . Dur i ng
i nst al l at i on of set scr ew gasket pr ovi de f or conf i nement and
compr essi on of gasket when j oi nt t o adj oi ni ng f l ange i s made.]]
[Assembl e j oi nt s made wi t h s l eeve- t ype mechani cal coupl i ngs i n
accor dance wi t h t he r ecommendat i ons of t he coupl i ng manuf act ur er .]
Make [gr ooved] [and] [shoul der ed] t ype j oi nt s wi t h t he coupl i ngs
pr evi ousl y speci f i ed f or t hi s t ype j oi nt connect i ng pi pe wi t h t he
[gr ooved] [or] [shoul der ed] ends speci f i ed f or t hi s t ype j oi nt ;
assembl e i n accor dance wi t h t he r ecommendat i ons of t he coupl i ng
manuf act ur er . [Gr oove pi pe i n t he f i el d onl y wi t h gr oove cut t i ng
equi pment desi gned especi al l y f or t he pur pose and pr oduced by a
manuf act ur er of gr ooved j oi nt coupl i ngs; secur e appr oval f or f i el d- cut
gr ooves bef or e assembl i ng t he j oi nt .] [Make i nsul at i ng j oi nt s wi t h t he
gasket s, s l eeves, washer s, bol t s, and nut s pr evi ousl y speci f i ed f or
t hi s t ype j oi nt . Assembl e i nsul at i ng j oi nt s as speci f i ed f or f l anged
j oi nt s, except t hat bol t s wi t h i nsul at i ng s l eeves ar e t o be f ul l s i ze
f or t he bol t hol es. Ensur e t hat t her e i s no met al - t o- met al cont act
bet ween di ssi mi l ar met al s af t er t he j oi nt has been assembl ed.]

b. Al l owabl e Def l ect i on: Fol l ow AWWA C600 and AWWA M41 f or t he maxi mum
al l owabl e def l ect i on. I f t he al i gnment r equi r es def l ect i on i n excess
of t he above l i mi t at i ons, pr ovi de speci al bends or a suf f i c i ent number
of shor t er l engt hs of pi pe t o achi eve angul ar def l ect i ons wi t hi n t he
l i mi t set f or t h.

**
NOTE: Del et e t he f ol l owi ng par agr aph except when
r equi r ed. See t he AWWA M41 f or duct i l e i r on pi pe
and f i t t i ngs f or gui dance.

Met hod A and B r equi r e pol yet hyl ene t ubi ng and
shoul d be used as t he def aul t sel ect i on. Met hod C
r equi r es pol yet hyl ene sheet i ng.

**

[c . Ext er i or Pr ot ect i on: Compl et el y encase bur i ed duct i l e i r on pi pel i nes
usi ng [Met hod A or B] [Met hod C] , wi t h pol yet hyl ene f i l m, i n accor dance
with AWWA C105/ A21. 5.

]
3. 2. 1. 3 PVC and PVCO Wat er Mai n Pi pe

Unl ess ot her wi se speci f i ed, i nst al l pi pe and f i t t i ngs i n accor dance wi t h
t he par agr aph GENERAL REQUI REMENTS and wi t h t he r equi r ement s of AWWA C605
f or l ayi ng of pi pe, j oi ni ng PVC pi pe t o f i t t i ngs and accessor i es, setting
of f i r e hydr ant s, val ves, and f i t t i ngs; and wi t h t he r ecommendat i ons f or
pi pe j oi nt assembl y and appur t enance i nst al l at i on i n AWWA M23, Chapt er 7,
"Installation."

a. Joi nt i ng: Make push- on j oi nt s wi t h t he el ast omer i c gasket s speci f i ed
f or t hi s t ype j oi nt , usi ng ei t her el ast omer i c- gasket bel l - end pi pe or
el ast omer i c- gasket coupl i ngs. For pi pe- t o- pi pe push- on j oi nt
connect i ons, use onl y pi pe wi t h push- on j oi nt ends havi ng f act or y- made

SECTI ON 33 11 00 Page 57

bevel ; f or push- on j oi nt connect i ons t o met al f i t t i ngs, val ves, and
ot her accessor i es, cut spi got end of pi pe of f squar e and r e- bevel pi pe
end t o a bevel appr oxi mat el y t he same as t hat on duct i l e- i r on pi pe used
f or t he same t ype of j oi nt . Use a l ubr i cant r ecommended by t he pi pe
manuf act ur er f or push- on j oi nt s. Assembl e push- on j oi nt s f or
pi pe- t o- pi pe j oi nt connect i ons i n accor dance wi t h t he r equi r ement s of
AWWA C605 f or l ayi ng t he pi pe and t he r ecommendat i ons i n AWWA M23,
Chapt er 7, " I nst al l at i on, " f or pi pe j oi nt assembl y. Assembl e push- on
j oi nt s f or connect i on t o f i t t i ngs, val ves, and ot her accessor i es i n
accor dance wi t h t he r equi r ement s of AWWA C605 f or j oi ni ng PVC pi pe t o
f i t t i ngs and accessor i es and wi t h t he r equi r ement s of AWWA C600 f or
j oi nt assembl y. Make compr essi on- t ype j oi nt s/ mechani cal j oi nt s wi t h
t he gasket s, gl ands, bol t s, nut s, and i nt er nal st i f f ener s pr evi ousl y
speci f i ed f or t hi s t ype j oi nt ; assembl e i n accor dance wi t h t he
r equi r ement s of AWWA C605 f or j oi ni ng PVC pi pe t o f i t t i ngs and
accessor i es, wi t h t he r equi r ement s of AWWA C600 f or j oi nt assembl y, and
wi t h t he r ecommendat i ons of Appendi x A t o AWWA C111/ A21. 11. Cut of f
spi got end of pi pe f or compr essi on- t ype j oi nt / mechani cal - j oi nt
connect i ons and do not r e- bevel . Assembl e j oi nt s made wi t h s l eeve- t ype
mechani cal coupl i ngs i n accor dance wi t h t he r ecommendat i ons of t he
coupl i ng manuf act ur er usi ng i nt er nal st i f f ener s as pr evi ousl y speci f i ed
f or compr essi on- t ype j oi nt s.

b. Joi nt Of f set : Const r uct j oi nt of f set i n accor dance AWWA C605. Do not
exceed t he mi ni mum l ongi t udi nal bendi ng as i ndi cat ed by AWWA C605.

c. Fi t t i ngs: I nst al l i n accor dance wi t h AWWA C605.

3. 2. 1. 4 Pol yet hyl ene (PE) Pi pi ng

I nst al l PE pi pes i n accor dance wi t h AWWA M55 and ASTM D2774.

3. 2. 1. 5 Fi ber gl ass Pi pi ng

I nst al l f i ber gl ass pi pi ng i n accor dance wi t h AWWA M45, ASTM D3839 and t he
manuf act ur er ' s i nst al l at i on i nst r uct i ons.

3. 2. 1. 5. 1 RTRP I Joi nt i ng

Assembl e t he pi pe i n conf or mance wi t h t he manuf act ur er ' s wr i t t en
i nst r uct i on and i nst al l at i on pr ocedur es. Pr epar e f i el d bondi ng and cur i ng
of j oi nt s as speci f i ed by t he pi pe manuf act ur er (sever al pi pe j oi nt s havi ng
i nt er f er ence- f i t t ype coupl i ngs may be bonded and cur ed s i mul t aneousl y.
The pi pe i s not t o be moved and addi t i onal j oi nt s ar e not t o be made unt i l
t he pr evi ousl y bonded j oi nt s ar e compl et el y cur ed. Joi nt s not havi ng
i nt er f er ence- f i t t ype coupl i ng ar e t o be f i t t ed wi t h a c l amp t hat wi l l hol d
t he j oi nt r i gi dl y i n pl ace unt i l t he j oi nt cement has compl et el y cur ed.

Pr ovi de a pr ot ect i ve mat er i al on t he i nner sur f ace of t he c l amp t o pr event
damage t o t he pl ast i c pi pe when t he c l amp i s t i ght ened i n pl ace. Pr ovi de a
manuf act ur er r ecommended devi ce or met hod t o det er mi ne when t he j oi nt i s
pul l ed agai nst t he pi pe st op. Pr ovi de a gauge f r om t he pi pe manuf act ur er
t o measur e t he di amet er of t he spi got ends t o ensur e t he di amet er conf or ms
t o t he t ol er ances speci f i ed by t he manuf act ur er . Gauge al l pi pe ends. At
any ambi ent t emper at ur es, cur e f i el d bonded epoxy- cement ed j oi nt s wi t h a
sel f - r egul at i ng, t her most at i cal l y t emper at ur e cont r ol l ed, el ect r i cal
heat i ng bl anket f or t he t i me and t emper at ur e r ecommended by t he
manuf act ur er f or t he s i ze and t ype of j oi nt , or by an al t er nat e heat i ng
met hod r ecommended by t he manuf act ur er . Do not move t he j oi nt sect i ons

SECTI ON 33 11 00 Page 58

dur i ng heat i ng, or unt i l t he j oi nt has cool ed t o ambi ent t emper at ur e.

3. 2. 1. 5. 2 RTRP I I Joi nt i ng

Ut i l i ze a r ei nf or ced over l ay j oi nt t o j oi n sect i ons t oget her t hr ough a
pl acement of l ayer s of r ei nf or cement f i ber gl ass r ovi ng, mat , t ape or f abr i c
sat ur at ed wi t h compat i bl e cat al yzed r esi n.

3. 2. 1. 5. 3 RPMP Joi nt i ng

Ut i l i ze bel l and spi got gasket - seal i ng coupl i ngs t o connect pi pes.
Lubr i cat e t he spi got pr i or t o push- t oget her assembl y.

3. 2. 1. 5. 4 Fi t t i ngs and Speci al s f or RTRP and RPMP Pi pe

Assembl e met al t o RTRP and RPMP pi pe connect i ons by bol t i ng st eel f l anges
t o RTRP and RPMP pi pe f l anges. Ut i l i ze cast - i r on f i t t i ngs wi t h gasket bel l
or mechani cal j oi nt wi t h RTRP i f pi pe has cast i r on out s i de di amet er .
St eel f l anges ar e t o be f l at - f aced t ype. Use spacer r i ngs t o pr ovi de a
f l at - f ace seat f or RTRP and RPMP pi pe f l anges wher e r ai sed- f ace st eel
f l anges ar e used. Pr ovi de a f ul l - f ace Buna " N" gasket 3 mm 1/ 8 i nch t hi ck
wi t h a shor e har dness of 50- 60 bet ween al l f l anged connect i ons. The RTRP
and RPMP pi pe f l ange ar e t o have r ai sed seal i ng r i ngs. Use f l at washer s
under al l nut s and bol t s on RTRP and RPMP pi pe f l anges. Tor que
non- cor r osi ve bol t s and nut s t o not mor e t han 135 Newt on met er s 100 f oot
pounds. Do not di r ect bur y f l anges. Pr ovi de a concr et e pi t f or al l
f l anged connect i ons.

3. 2. 1. 5. 5 Al l owabl e Of f set s

a. RTRP: Compl y wi t h manuf act ur er ' s r ecommendat i ons f or t he maxi mum
of f set i n al i gnment bet ween adj acent pi pe j oi nt s but do not exceed 5
degrees.

b. RPMP: Compl y wi t h manuf act ur er ' s r ecommendat i ons f or pi pe wi t h bel l
and spi got r ubber gasket j oi nt s. Maxi mum al l owabl e def l ect i ons f r om a
st r ai ght l i ne or gr ade i s 4 degr ees and det er mi ned by t he di amet er ,
unl ess a l esser amount i s r ecommended by t he manuf act ur er . For m
shor t - r adi us cur ves and cl osur es wi t h shor t l engt hs of pi pe or
f abr i cat ed speci al s speci f i ed.

3. 2. 1. 6 [Concr et e Pr essur e Pi pe] [PCCP] [RCCP] Pi pi ng

Except as ot her wi se speci f i ed i n t he f ol l owi ng subpar agr aphs, i nst al l pi pe
and f i t t i ngs i n accor dance wi t h t he par agr aph GENERAL REQUI REMENTS, t he
l ayi ng and j oi ni ng r equi r ement s speci f i ed i n AWWA M9; and wi t h t he
r ecommendat i ons gi ven i n AWWA M9 " Desi gn of Thr ust Rest r ai nt s f or Bur i ed
Pipe".

**
NOTE: Some pi pe j oi nt s el i mi nat e t he need f or
addi t i onal pi pe anchor age, such as f ul l ext er i or
j oi nt wel ds, ski p wel ds, c l amp t ype har ness, bel l
bol t har ness and snap r i ng har nesses.

**

a. Joi nt i ng: Make j oi nt s wi t h t he gasket s speci f i ed f or concr et e pi pe
j oi nt s, usi ng a l ubr i cant r ecommended by t he manuf act ur er . Assembl e
j oi nt s i n accor dance wi t h t he j oi ni ng r equi r ement s speci f i ed i n AWWA M9

SECTI ON 33 11 00 Page 59

and wi t h t he r ecommendat i ons gi ven f or l ayi ng t he pi pe i n AWWA M9,
chapt er ent i t l ed " I nst al l at i on by Tr enchi ng or Tunnel i ng- - Met hods and
Equi pment . " Accept abl e j oi nt t ypes ar e bel l and spi got , st r uct ur al
wel ded, ski p wel ded, c l amp t ype har ness, bel l bol t har ness and snap
r i ng har nesses. Pr i or t o backf i l l i ng, wr ap j oi nt s wi t h a j oi nt wr apper
and f i l l wi t h gr out as r ecommended by t he manuf act ur er . For pi pe l ar ge
enough t o accommodat e a wor ker , poi nt t he i nt er i or j oi nt space wi t h a
st i f f mi xt ur e of por t l and cement and smoot h f i ni sh wi t h a hand t r owel .

b. Al l owabl e Of f set s: To t he ext ent possi bl e, f ol l ow t he manuf act ur er ' s
l ayi ng schedul e, whi ch wi l l i ndi cat e t he use and l ocat i on of j oi nt
gaps, spacer s, bevel ed j oi nt s, shor t pi pe l engt hs, f abr i cat ed speci al s
and bevel ed adapt er s. Unl ess a l esser amount i s r ecommended by t he
manuf act ur er , t he maxi mum al l owabl e of f set i n a j oi nt i s 5 degr ees.

3. 2. 1. 7 St eel Pi pi ng

Unl ess ot her wi se speci f i ed, i nst al l pi pe and f i t t i ngs i n accor dance wi t h
AWWA C604 and AWWA M11, Chapt er 12, " Tr anspor t at i on, I nst al l at i on, and
Test i ng. " [Appl y pr ot ect i ve coat i ng f or abovegr ound pi pi ng as speci f i ed i n
Sect i on [_____] .]

a. Joi nt i ng: Make r ubber - gasket ed bel l - and- spi got j oi nt s wi t h t he gasket s
pr evi ousl y speci f i ed f or t hi s t ype j oi nt , usi ng a l ubr i cant r ecommended
by t he pi pe manuf act ur er ; assembl e i n accor dance wi t h t he
r ecommendat i ons of t he pi pe manuf act ur er . [Make wel ded j oi nt s i n
accor dance wi t h AWWA C206 and wi t h t he r ecommendat i ons gi ven f or
i nst al l at i on of pi pe i n AWWA M11, Chapt er 12, " Tr anspor t at i on,
I nst al l at i on, and Test i ng. "] Assembl e j oi nt s made wi t h s l eeve- t ype
mechani cal coupl i ngs i n accor dance wi t h t he r ecommendat i ons of t he
coupl i ng manuf act ur er . [Make f l anged j oi nt s wi t h t he gasket s, bol t s,
and nut s speci f i ed f or t hi s t ype j oi nt . Make f l anged j oi nt s up t i ght ;
avoi d undue st r ai n on f l anges, f i t t i ngs, val ves, and ot her [equi pment
and] accessor i es. Al i gn bol t hol es f or each f l anged j oi nt . Use
f ul l - s i ze bol t s f or t he bol t hol es; use of under si zed bol t s i s not
per mi t t ed. Do not al l ow adj oi ni ng f l ange f aces t o be out of par al l el
t o such degr ee t hat t he f l anged j oi nt cannot be made wat er t i ght wi t hout
st r ai ni ng t he f l ange. Repl ace f l anged pi pe or f i t t i ngs wi t h di mensi ons
t hat do not al l ow t he maki ng of a f l anged j oi nt as speci f i ed.] [[Make
gr ooved t ype j oi nt s wi t h t he coupl i ngs speci f i ed f or t hi s t ype j oi nt
connect i ng pi pe wi t h r ol l - gr ooved ends or pi pe wi t h wel ded- on
cut - gr ooved adapt er s, each wi t h di mensi ons as pr evi ousl y speci f i ed f or
t hi s t ype j oi nt . Gr oove pi pe ends i n t he f i el d onl y wi t h manuf act ur er
r ecommended gr oove r ol l i ng equi pment and manuf act ur er r ecommended
gr oove adapt er s i n t he f i el d onl y wi t h manuf act ur er r ecommended gr oove
cut t i ng equi pment ; use gr oove r ol l i ng and gr oove cut t i ng equi pment
especi al l y f or t he pur pose and pr oduced by a manuf act ur er of gr ooved
j oi nt coupl i ngs. Obt ai n appr oval f or f i el d- cut gr ooves bef or e
assembl i ng t he j oi nt .] [Make shoul der ed t ype j oi nt s wi t h t he coupl i ngs
speci f i ed f or t hi s t ype j oi nt connect i ng pi pe wi t h t he shoul der ed ends
speci f i ed f or t hi s t ype j oi nt .] Assembl e [gr ooved] [and] [shoul der ed]
t ype j oi nt s i n accor dance wi t h t he r ecommendat i ons of t he coupl i ng
manuf act ur er .] [Make i nsul at i ng j oi nt s wi t h t he gasket s, s l eeves,
washer s, bol t s, and nut s speci f i ed f or t hi s t ype j oi nt . Assembl e
i nsul at i ng j oi nt s as speci f i ed f or f l anged j oi nt s, except t hat bol t s
wi t h i nsul at i ng s l eeves ar e t o be f ul l s i ze f or t he bol t hol es. Ensur e
t hat t her e i s no met al - t o- met al cont act bet ween di ssi mi l ar met al s af t er
t he j oi nt has been assembl ed.] Fi ni sh j oi nt s on pi pi ng wi t h
cement - mor t ar l i ni ng[and on pi pi ng wi t h cement - mor t ar coat i ng] as

SECTI ON 33 11 00 Page 60

speci f i ed i n Appendi x on Fi el d Joi nt s i n AWWA C205. [Fi ni sh j oi nt s on
pi pi ng wi t h [coal - t ar enamel] [or] [coal - t ar epoxy] coat i ng by
c l eani ng, pr i mi ng, coat i ng, and wr appi ng wi t h a col d- appl i ed t ape
coat i ng mat chi ng t he r equi r ement s of , and appl i ed i n accor dance wi t h
AWWA C209.]

b. Al l owabl e Of f set s: For pi pe wi t h bel l - and- spi got r ubber - gasket j oi nt s,
maxi mum al l owabl e def l ect i ons f r om a st r ai ght l i ne or gr ade, as
r equi r ed by ver t i cal cur ves, hor i zont al cur ves, or of f set s i s 5 degr ees
unl ess a l esser amount i s r ecommended by t he manuf act ur er . For m
shor t - r adi us cur ves and cl osur es wi t h shor t l engt hs of pi pe or
f abr i cat ed speci al s speci f i ed.

**
NOTE: Under or di nar y condi t i ons, st eel wat er pi pe
and f i t t i ngs i n t he s i zes i ncl uded i n wat er syst ems
cover ed by t hi s speci f i cat i on ar e f ur ni shed wi t h
f act or y- appl i ed cement - mor t ar l i ni ng.

Under unusual c i r cumst ances add cement mor t ar l i ni ng
af t er i nst al l at i on. Add t he f ol l owi ng not e:
" Pr ovi de cement mor t ar l i ni ng af t er i nst al l at i on i n
accor dance wi t h AWWA C602" .

**

c. Cement Mor t ar Li ni ng: AWWA C205, shop appl i ed.

3. 2. 1. 8 Met al l i c Pi pi ng f or Ser vi ce Li nes

I nst al l pi pe and f i t t i ngs i n accor dance wi t h t he par agr aph GENERAL
REQUI REMENTS and wi t h t he appl i cabl e r equi r ement s of AWWA C600 f or pi pe
i nst al l at i on, unl ess ot her wi se speci f i ed.

3. 2. 1. 8. 1 Scr ewed Joi nt s

Make scr ewed j oi nt s up t i ght wi t h a st i f f mi xt ur e of gr aphi t e and oi l ,
i ner t f i l l er and oi l , or gr aphi t e compound; appl y t o mal e t hr eads onl y or
wi t h PTFE Tape, f or use wi t h t hr eaded pi pe. Thr eads ar e t o be f ul l cut ; do
not l eave mor e t han t hr ee t hr eads on t he pi pe exposed af t er assembl i ng t he
joint.

3. 2. 1. 8. 2 Joi nt s f or Copper Tubi ng

Cut copper t ubi ng wi t h squar e ends; r emove f i ns and bur r s. Repl ace dent ed,
gouged, or ot her wi se damaged t ubi ng wi t h undamaged t ubi ng. Make sol der
j oi nt s usi ng ASTM B32, 95- 5 t i n- ant i mony or Gr ade Sn96 sol der . Use sol der
and f l ux cont ai ni ng l ess t han 0. 2 per cent l ead. Bef or e maki ng j oi nt , c l ean
ends of t ubi ng and i nsi de of f i t t i ng or coupl i ng wi t h wi r e br ush or
abr asi ve. Appl y a r osi n f l ux t o t he t ubi ng end and on r ecess i nsi de of
f i t t i ng or coupl i ng. I nser t t ubi ng end i nt o f i t t i ng or coupl i ng f or t he
f ul l dept h of t he r ecess and sol der . For compr essi on j oi nt s on f l ar ed
t ubi ng, i nser t t ubi ng t hr ough t he coupl i ng nut and f l ar e t ubi ng.

3. 2. 1. 8. 3 Fl anged Joi nt s

Make f l anged j oi nt s up t i ght , avoi d undue st r ai n on f l anges, val ves,
f i t t i ngs, and accessor i es.

SECTI ON 33 11 00 Page 61

3. 2. 1. 8. 4 Pr ot ect i on of Bur i ed St eel Ser vi ce Li ne Pi pi ng

**
NOTE: Use coal - t ar enamel coat i ng wi t h doubl e f el t
wr aps i nst ead of s i ngl e l ayer of f el t wr ap wher e
soi l i s c l assi f i ed as Gr oup I V, Unusual l y Cor r osi ve
(as def i ned i n AWWA M11, Chapt er 10, " Pr i nci pl es of
Cor r osi on and Cor r osi on Cont r ol ") ; or wher e
el ect r i cal r esi st i v i t y of soi l has been measur ed at
l ess t han 2, 000 ohms/ cc.

**

[Unl ess ot her wi se speci f i ed,] pr epar e, pr i me, and coat ext er i or sur f ace of
z i nc- coat ed st eel pi pe and associ at ed f i t t i ngs t o be bur i ed wi t h
hot - appl i ed coal - t ar enamel wi t h a bonded[s i ngl e l ayer of f el t wr ap i n
accor dance wi t h AWWA C203] [doubl e f el t wr aps i n accor dance wi t h AWWA C203
] . For t he f el t wr ap mat er i al , use f i br ous- gl ass mat as speci f i ed i n
AWWA C203; use of asbest os f el t wi l l not be per mi t t ed. Use sol vent wash
onl y t o r emove oi l , gr ease, and ot her ext r aneous mat t er f r om zi nc- coat ed
pi pe and f i t t i ngs.

3. 2. 1. 9 Pl ast i c Ser vi ce Pi pi ng

I nst al l pi pe and f i t t i ngs i n accor dance wi t h t he par agr aph GENERAL
REQUI REMENTS and wi t h t he appl i cabl e r equi r ement s of ASTM D2774 [and
ASTM D2855] , unl ess ot her wi se speci f i ed. Handl e sol vent cement s used t o
j oi n pl ast i c pi pi ng i n accor dance wi t h ASTM F402.

3. 2. 1. 9. 1 Jointing

[Make sol vent - cement ed j oi nt s f or PVC pi pi ng usi ng t he sol vent cement
pr evi ousl y speci f i ed f or t hi s mat er i al ; assembl e j oi nt s i n accor dance wi t h
ASTM D2855.] Make pl ast i c pi pe j oi nt s t o ot her pi pe mat er i al s i n
accor dance wi t h t he r ecommendat i ons of t he pl ast i c pi pe manuf act ur er .

3. 2. 1. 9. 2 Pl ast i c Pi pe Connect i ons t o Appur t enances

Connect pl ast i c ser vi ce l i nes t o cor por at i on st ops and gat e val ves i n
accor dance wi t h t he r ecommendat i ons of t he pl ast i c pi pe manuf act ur er .

3. 2. 1. 10 Tr enchl ess Pi pi ng

3. 2. 1. 10. 1 But t Fusi on

Fusi bl e pi pe wi l l be f used by qual i f i ed f usi on t echni c i ans, as r equi r ed by
manuf act ur er of t he f usi on equi pment . Recor d and l og each f usi on j oi nt by
an el ect r oni c moni t or i ng devi ce (dat a l ogger) connect ed t o t he f usi on
machi ne. Log f usi on dat a and cr eat e Post - Const r uct i on Fusi on Repor t wi t h
sof t war e speci f i cal l y devel oped f or t he pi pe mat er i al bei ng f used.
Sof t war e must r ecor d t he par amet er s r equi r ed by t he f usi on equi pment
manuf act ur er and t hese speci f i cat i ons. Manual l og dat a not l ogged by t he
dat a l ogger and be i ncl uded i n t he Post - Const r uct i on Fusi on Repor t .
Assembl e f usi bl e PVC and PE pi pe l engt hs i n t he f i el d wi t h but t - f used
j oi nt s. Fol l ow t he manuf act ur er ' s f usi on equi pment pr ocedur es.

a. I nst al l but t f used PE Pi pe i n accor dance wi t h ASTM F1962.

b. For but t f used PVC Pi pe pr ovi de j oi nt s meet i ng t he r equi r ement s of
ASTM F1674.

SECTI ON 33 11 00 Page 62

3. 2. 1. 10. 2 Post - Const r uct i on Fusi on Repor t

I ncl ude t he f ol l owi ng dat a f or each f usi bl e connect i on i n t he r epor t :

a. Pi pe Si ze and Thi ckness
b. Machi ne Si ze
c. Fusi on Techni c i an I dent i f i cat i on
d. Job I dent i f i cat i on
e. Fusi on Joi nt Number
f . Fusi on, Heat i ng, and Dr ag Pr essur e Set t i ngs
g. Heat Pl at e Temper at ur e
h. Ti me St amp
i . Heat i ng and Cool Down Ti me of Fusi on
j . Ambi ent Temper at ur e

3. 2. 1. 10. 3 I nst al l at i on Duct i l e I r on Bal l and Socket Joi nt

I nst al l pi pe and f i t t i ngs i n accor dance wi t h AWWA C600 and AWWA M41 f or
pi pe i nst al l at i on, j oi nt assembl y, and t hr ust r est r ai nt .

a. Al l owabl e Def l ect i on: Meet t he appl i cabl e r equi r ement s of AWWA C600,
AWWA M41 and i n accor dance wi t h pi pe manuf act ur er ' s i nst r uct i ons f or
t he maxi mum al l owabl e def l ect i on.

**
NOTE: Del et e t he f ol l owi ng par agr aph except when
r equi r ed. See t he AWWA M41 f or duct i l e i r on pi pe
and f i t t i ngs f or gui dance.

**

[b. Ext er i or Pr ot ect i on: Compl et el y encase bur i ed duct i l e i r on pi pel i nes
usi ng Met hod A or B, wi t h pol yet hyl ene f i l m, i n accor dance wi t h
AWWA C105/ A21. 5.

] 3. 2. 1. 11 Fi r e Pr ot ect i on Ser vi ce Li nes f or Spr i nkl er Suppl i es

Connect wat er ser vi ce l i nes used t o suppl y bui l di ng spr i nkl er syst ems f or
f i r e pr ot ect i on t o t he wat er mai n i n accor dance wi t h NFPA 24.

3. 2. 1. 12 Wat er Ser vi ce Pi pi ng

3. 2. 1. 12. 1 Location

Connect wat er ser vi ce pi pi ng t o t he bui l di ng ser vi ce wher e t he bui l di ng
ser vi ce has been i nst al l ed. Wher e bui l di ng ser vi ce has not been i nst al l ed,
t er mi nat e wat er ser vi ce l i nes appr oxi mat el y 1. 5 m 5 f eet f r om t he bui l di ng
l i ne at t he poi nt s i ndi cat ed; c l ose such wat er ser vi ce l i nes wi t h pl ugs or
caps.

3. 2. 1. 12. 2 Wat er Ser vi ce Li ne Connect i ons t o Wat er Mai ns

**
NOTE: Use f i r st opt i onal sent ence f or ser vi ce l i ne
pi pi ng l ess t han 80 mm 3 i nches i n di amet er . Use
t hi r d opt i onal sent ence f or ser vi ce l i ne pi pi ng 80 mm
 3 i nches i n di amet er or l ar ger . Del et e r ef er ences
t o s i ze except when mor e t han one si ze r ange i s
present.

SECTI ON 33 11 00 Page 63

**

[Connect [[_____] mm i nch] wat er ser vi ce l i nes t o t he mai n [by a
cor por at i on st op and gooseneck and i nst al l a ser vi ce st op bel ow t he
f r ost l i ne] [as i ndi cat ed] .] [Connect wat er ser vi ce l i nes 50 mm 2 i nch s i ze
t o t he mai n[wi t h a r i gi d connect i on or a cor por at i on st op and gooseneck
and i nst al l a gat e val ve on ser vi ce l i ne bel ow t he f r ost l i ne] [as
i ndi cat ed] .] [Connect [[_____] mm i nch] wat er ser vi ce l i nes t o t he mai n
[wi t h a r i gi d connect i on and i nst al l a gat e val ve on ser vi ce l i ne bel ow t he
f r ost l i ne] [as i ndi cat ed] .] [Connect wat er ser vi ce l i nes t o duct i l e- i r on
wat er mai ns i n accor dance wi t h AWWA C600 f or ser vi ce t aps.] [Connect wat er
ser vi ce l i nes t o PVC wat er mai ns i n accor dance wi t h UBPPA UNI - PUB- 08 and
t he r ecommendat i ons of AWWA M23, Chapt er 9, " Ser vi ce Connect i ons. "
] [Connect wat er ser vi ce l i nes t o concr et e wat er mai ns i n accor dance wi t h
t he r ecommendat i ons of AWWA M9, " Tappi ng Concr et e Pr essur e Pi pe. "] Connect
wat er ser vi ce l i nes t o st eel wat er mai ns i n accor dance wi t h t he
r ecommendat i ons of t he st eel wat er mai n pi pe manuf act ur er and wi t h t he
r ecommendat i ons f or speci al and val ve connect i ons and ot her appur t enances
in AWWA M11, Chapt er 13, " Suppl ement ar y Desi gn Dat a and Det ai l s . "

[3. 2. 2 Rai l r oad Ri ght - of - Way

I nst al l pi pi ng passi ng under t he r i ght - of - way of a commer ci al r ai l r oad i n
accor dance wi t h t he speci f i cat i ons f or pi pel i nes conveyi ng nonf l ammabl e
subst ances i n Chapt er 1, Par t 5, of t he AREMA Eng Man. [For PVC wat er
mai n pi pe, al so i nst al l i n accor dance wi t h t he r ecommendat i ons of AWWA M23
f or i nst al l at i on of casi ngs.]

] 3. 2. 3 Meters

I nst al l met er s and met er [boxes] [vaul t s] at t he l ocat i ons shown on t he
dr awi ngs. Cent er met er s i n t he [boxes] [vaul t s] t o al l ow f or r eadi ng and
ease of r emoval or mai nt enance. Set t op of box or vaul t at f i ni shed gr ade.

3. 2. 4 Backf l ow Pr event er s

I nst al l backf l ow pr event er s of t ype, s i ze, and capaci t y i ndi cat ed a mi ni mum
of 300 mm 12 i nch and a maxi mum of 900 mm 36 i nch above concr et e base.
I ncl ude val ves and t est cocks. I nst al l accor di ng t o t he manuf act ur er s
r equi r ement s and t he r equi r ement s of pl umbi ng and heal t h depar t ment and
aut hor i t i es havi ng j ur i sdi ct i on. Suppor t NPS 63 mm 2 1/ 2 i nch and l ar ger
backf l ow pr event er s, val ves, and pi pi ng near f l oor wi t h 300 mm 12 i nch
mi ni mum ai r gap, and on concr et e pi er s or st eel pi pe suppor t s. Do not
i nst al l backf l ow pr event er s t hat have a r el i ef dr ai n i n vaul t or i n ot her
spaces subj ect t o f l oodi ng. Do not i nst al l by- pass pi pi ng ar ound backf l ow
preventers.

3. 2. 4. 1 Backf l ow Pr event er Encl osur e

I nst al l a l evel concr et e base wi t h t op of concr et e sur f ace appr oxi mat el y [
50 mm2 i nches] [[_____] mm i nches] above gr ade. I nst al l pr ot ect i ve
encl osur e over val ve and equi pment . Anchor pr ot ect i ve encl osur e t o
concr et e base.

3. 2. 5 Disinfection

[Di s i nf ect i on of syst ems suppl y i ng non- pot abl e wat er i s not r equi r ed.
]

**

SECTI ON 33 11 00 Page 64

NOTE: The cont i nuous- f eed met hod of chl or i nat i on i s
r ecommended f or di s i nf ect i ng new wat er syst ems.
Ot her met hods may be sel ect ed i n accor dance wi t h
AWWA C651. Keep t he br acket ed t ext when usi ng t he
cont i nuous- f eed met hod of chl or i nat i on.

**

Pr i or t o di s i nf ect i on, pr ovi de di s i nf ect i on pr ocedur es, pr oposed
neut r al i zat i on and di sposal met hods of wast e wat er f r om di s i nf ect i on as
par t of t he di s i nf ect i on submi t t al . Di s i nf ect new wat er pi pi ng and
exi st i ng wat er pi pi ng af f ect ed by Cont r act or ' s oper at i ons i n accor dance
with AWWA C651. Di s i nf ect new wat er pi pi ng usi ng t he AWWA C651
[cont i nuous- f eed met hod of chl or i nat i on] [_____] . [Ensur e a f r ee chl or i ne
r esi dual of not l ess t han 10 mg/ L 10 par t s per mi l l i on af t er 24 hour
hol di ng per i od and pr i or t o per f or mi ng bact er i ol ogi cal t est s.]

3. 2. 6 Flushing

Per f or m bact er i ol ogi cal t est s pr i or t o f l ushi ng. Fl ush sol ut i on f r om t he
syst ems wi t h domest i c wat er unt i l maxi mum r esi dual chl or i ne cont ent i s
wi t hi n t he r ange of 0. 2 t o 0. 5 mg/ L 0. 2 t o 0. 5 par t s per mi l l i on, t he
r esi dual chl or i ne cont ent of t he di st r i but i on syst em, or accept abl e f or
domest i c use. Use AWWA C655 neut r al i z i ng chemi cal s.

3. 2. 7 Pi pe Rest r ai nt

3. 2. 7. 1 Concr et e Thr ust Bl ocks

I nst al l concr et e t hr ust bl ocks wher e i ndi cat ed.

3. 2. 7. 2 Rest r ai ned Joi nt s

I nst al l r est r ai ned j oi nt s i n accor dance wi t h [t he manuf act ur er ' s
i nst r uct i ons] [NFPA 24] [_____] wher e i ndi cat ed. [For met al har ness use
t i e r ods and cl amps as shown i n NFPA 24.] [Pr ovi de st r uct ur al wel ded, sk i p
wel ded, c l amp t ype har ness, bel l bol t har ness, snap r i ng har ness f or pi pe
anchor age.] [Pr ovi de met al har ness f abr i cat ed by t he pi pe manuf act ur er and
f ur ni shed wi t h t he pi pe.]

3. 2. 8 Valves

3. 2. 8. 1 Gat e Val ves

I nst al l gat e val ves, AWWA C500 and UL 262, i n accor dance wi t h t he
r equi r ement s of AWWA C600 f or val ve- and- f i t t i ng i nst al l at i on and wi t h t he
r ecommendat i ons of t he Appendi x (" I nst al l at i on, Oper at i on, and Mai nt enance
of Gat e Val ves") t o AWWA C500. I nst al l gat e val ves, AWWA C509 or AWWA C515,
i n accor dance wi t h t he r equi r ement s of AWWA C600 f or val ve- and- f i t t i ng
i nst al l at i on and wi t h t he r ecommendat i ons of t he Appendi x (" I nst al l at i on,
Oper at i on, and Mai nt enance of Gat e Val ves") t o AWWA C509 or AWWA C515.
I nst al l gat e val ves on PVC and PVCO wat er mai ns i n accor dance wi t h t he
r ecommendat i ons f or appur t enance i nst al l at i on i n AWWA M23, Chapt er 7,
"Installation." Make and assembl e j oi nt s t o gat e val ves as speci f i ed f or
maki ng and assembl i ng t he same t ype j oi nt s bet ween pi pe and f i t t i ngs.

3. 2. 8. 2 Check Val ves

I nst al l check val ves i n accor dance wi t h t he appl i cabl e r equi r ement s of
AWWA C600 f or val ve- and- f i t t i ng i nst al l at i on [, except as ot her wi se

SECTI ON 33 11 00 Page 65

i ndi cat ed] . Make and assembl e j oi nt s t o check val ves as speci f i ed f or
maki ng and assembl i ng t he same t ype j oi nt s bet ween pi pe and f i t t i ngs.

3. 2. 8. 3 Ai r Rel ease, Ai r / Vacuum, and Combi nat i on Ai r Val ves

I nst al l pr essur e vacuum assembl i es of t ype, s i ze, and capaci t y i ndi cat ed.
I ncl ude val ves and t est cocks. I nst al l accor di ng t o t he r equi r ement s of
pl umbi ng and heal t h depar t ment and aut hor i t i es havi ng j ur i sdi ct i on. Do not
i nst al l pr essur e vacuum br eaker assembl i es i n vaul t or ot her space subj ect
t o f l oodi ng.

3. 2. 9 Bl owof f Val ve Assembl i es

I nst al l bl owof f val ve assembl i es as i ndi cat ed on t he dr awi ngs or i n
accor dance wi t h t he manuf act ur es r ecommendat i ons. I nst al l di schar ge
f i t t i ng on t he end of r i ser pi pe t o di r ect t he f l ow of wat er so as t o
mi ni mi ze damage t o sur r oundi ng ar eas.

3. 2. 10 Fi r e Hydr ant s

I nst al l f i r e hydr ant s[, except f or met al har ness,] i n accor dance wi t h
AWWA C600 f or f i r e hydr ant i nst al l at i on and as i ndi cat ed. Make and
assembl e j oi nt s as speci f i ed f or maki ng and assembl i ng t he same t ype j oi nt s
bet ween pi pe and f i t t i ngs. [Pr ovi de met al har ness as speci f i ed under pi pe
anchor age r equi r ement s f or t he r espect i ve pi pel i ne mat er i al t o whi ch f i r e
hydr ant i s at t ached.] I nst al l f i r e hydr ant s wi t h t he 115 mm 4 1/ 2 i nch
connect i ons f aci ng t he adj acent paved sur f ace. I f t her e ar e t wo paved
adj acent sur f aces, i nst al l f i r e hydr ant s wi t h t he 115 mm 4 1/ 2 i nch
connect i on f aci ng t he paved sur f ace wher e t he connect i ng mai n i s l ocat ed.

3. 3 FI ELD QUALI TY CONTROL

3. 3. 1 Tests

Not i f y t he Cont r act i ng Of f i cer a mi ni mum of f i ve days i n advance of
hydr ost at i c t est i ng. Coor di nat e t he pr oposed met hod f or di sposal of wast e
wat er f r om hydr ost at i c t est i ng. Per f or m f i el d t est s, and pr ovi de l abor ,
equi pment , and i nci dent al s r equi r ed f or t est i ng[, except t hat wat er needed
f or f i el d t est s wi l l be f ur ni shed as set f or t h i n par agr aph AVAI LABI LI TY
AND USE OF UTI LI TY SERVI CES i n Sect i on 01 50 00 TEMPORARY CONSTRUCTI ON
FACI LI TI ES AND CONTROLS] . Pr ovi de document at i on t hat al l i t ems of wor k
have been const r uct ed i n accor dance wi t h t he Cont r act document s.

3. 3. 1. 1 Hydr ost at i c Test

**
NOTE: NFPA 24 r equi r es a mi ni mum t est pr essur e of
1, 400 kPa 200 psi or 375 kPa 50 psi i n excess of t he
syst em wor ki ng pr essur e. Sever al of t he AWWA
st andar ds do not meet t he r equi r ement s of NFPA 24.
Wher e wat er mai ns or wat er ser vi ce l i nes pr ovi de
f i r e ser vi ce or wat er and f i r e ser vi ce, t hey must be
t est ed i n accor dance wi t h NFPA 24.

I f wat er mai ns or wat er ser vi ce l i nes do not pr ovi de
f i r e ser vi ce del et e t he f i r st br acket ed opt i on bel ow.

**

Test t he wat er syst em i n accor dance wi t h t he appl i cabl e AWWA st andar d

SECTI ON 33 11 00 Page 66

speci f i ed bel ow. [Wher e wat er mai ns pr ovi de f i r e ser vi ce, t est i n
accor dance wi t h t he speci al t est i ng r equi r ement s gi ven i n t he par agr aph
SPECI AL TESTI NG REQUI REMENTS FOR FI RE SERVI CE.] Test duct i l e- i r on wat er
mai ns i n accor dance wi t h t he r equi r ement s of AWWA C600 f or hydr ost at i c
t est i ng. The amount of l eakage on duct i l e- i r on pi pel i nes wi t h
mechani cal - j oi nt s [or push- on j oi nt s] i s not t o exceed t he amount s gi ven i n
AWWA C600; no l eakage wi l l be al l owed at j oi nt s made by any ot her met hods.
Test PVC and PVCO pl ast i c wat er syst ems made wi t h PVC pi pe i n accor dance
wi t h t he r equi r ement s of AWWA C605 f or pr essur e and l eakage t est s. The
amount of l eakage on pi pel i nes made of PVC wat er mai n pi pe i s not t o exceed
t he amount s gi ven i n AWWA C605, except t hat at j oi nt s made wi t h s l eeve- t ype
mechani cal coupl i ngs, no l eakage wi l l be al l owed. Test concr et e wat er
mai ns i n accor dance wi t h t he r ecommendat i ons i n AWWA M9, " Hydr ost at i c
Test i ng and Di s i nf ect i on of Mai ns. " The amount of l eakage on concr et e
pi pel i nes i s not t o exceed 1. 8 l i t er s per 24 hour s per mi l l i met er 20
gal l ons per 24 hour s per i nch of pi pe di amet er per mi l e of pi pel i ne. Test
st eel wat er mai ns i n accor dance wi t h appl i cabl e r equi r ement s of AWWA C600
f or hydr ost at i c t est i ng. The amount of l eakage on st eel pi pel i nes wi t h
r ubber - gasket ed bel l - and- spi got j oi nt s i s not t o exceed 1. 8 l i t er s per 24
hour s per mi l l i met er 20 gal l ons per 24 hour s per i nch of pi pe di amet er per
mi l e of pi pel i ne; no l eakage wi l l be al l owed at j oi nt s made by any ot her
met hod. To st op l eakage, r epai r wel ded j oi nt s onl y by wel di ng. Test wat er
ser vi ce l i nes i n accor dance wi t h r equi r ement s of AWWA C600 f or hydr ost at i c
t est i ng. No l eakage wi l l be al l owed at copper pi pe j oi nt s, copper t ubi ng
j oi nt s (sol der ed, compr essi on t ype, br azed) , pl ast i c pi pe j oi nt s, flanged
joints, [and] scr ewed j oi nt s. Do not backf i l l ut i l i t y t r ench or begi n
t est i ng on any sect i on of a pi pel i ne wher e concr et e t hr ust bl ocks have been
pr ovi ded unt i l at l east [7] [_____] days af t er pl ac i ng of t he concr et e.

3. 3. 1. 2 Hydr ost at i c Sewer Test

**
NOTE: Ref er t o st at e st andar d f or mi ni mum t est
pr essur e or i f s t at e st andar ds ar e not appl i cabl e
use a mi ni mum t est pr essur e of 200 kPa 30 psi .

**

The hydr ost at i c pr essur e sewer t est wi l l be per f or med i n accor dance wi t h
t he appl i cabl e AWWA st andar d f or t he pi pi ng mat er i al or AWWA C600[wi t h a
mi ni mum t est pr essur e of [_____]] .

3. 3. 1. 3 Leakage Test

For l eakage t est , use a hydr ost at i c pr essur e not l ess t han t he maxi mum
wor ki ng pr essur e of t he syst em. Leakage t est may be per f or med at t he same
t i me and at t he same t est pr essur e as t he pr essur e t est .

For PE per f or m l eak t est i ng i n accor dance wi t h ASTM F2164.

3. 3. 1. 4 Bact er i ol ogi cal Test i ng

**
NOTE: Opt i on A i s r ecommended f or bact er i ol ogi cal
t est s. Del et e Opt i on A r equi r ement s and pr ovi de
appl i cabl e r equi r ement s i f Opt i on B i s pr ef er r ed.

**

Per f or m bact er i ol ogi cal t est s i n accor dance wi t h AWWA C651 [Opt i on
A] [Opt i on B] . [For new wat er mai ns use Opt i on A and obt ai n t wo set s of

SECTI ON 33 11 00 Page 67

sampl es f or col i f or m anal ysi s, each sampl e bei ng col l ect ed at l east 16
hour s apar t . Take sampl es ever y 370 m 1, 200 f t pl us one set f r om t he end
of t he l i ne and at l east one f r om each br anch gr eat er t han one pi pe
l engt h.] Anal yze sampl es by a cer t i f i ed l abor at or y, and submi t t he r esul t s
of t he bact er i ol ogi cal sampl es.

3. 3. 1. 5 Backf l ow Pr event er Test s

Af t er i nst al l at i on conduct Backf l ow Pr event er Test s and pr ovi de t est
r epor t s ver i f y i ng t hat t he i nst al l at i on meet s t he FCCCHR Manual St andar ds.

3. 3. 1. 6 Speci al Test i ng Requi r ement s f or Fi r e Ser vi ce

**
NOTE: NFPA 24 r equi r es a mi ni mum t est pr essur e of
1400 kPa 200 psi or 375 kPa 50 psi i n excess of t he
syst em wor ki ng pr essur e. Wher e wat er mai ns or wat er
ser vi ce l i nes pr ovi de f i r e ser vi ce or wat er and f i r e
ser vi ce, t hey must be t est ed i n accor dance wi t h NFPA
24.

**

Test wat er mai ns and wat er ser vi ce l i nes pr ovi di ng f i r e ser vi ce or wat er
and f i r e ser vi ce i n accor dance wi t h NFPA 24. The addi t i onal wat er added t o
t he syst em must not exceed t he l i mi t s gi ven i n NFPA 24

3. 3. 1. 7 Tr acer Wi r e Cont i nui t y Test

**
NOTE: To ensur e f ut ur e abi l i t y t o l ocat e
non- met al l i c mai ns, r equi r e t r acer wi r e cont i nui t y
ver i f i cat i on. Del et e t hi s r equi r ement f or met al l i c
mai ns, i ncl udi ng concr et e mai ns wi t h st eel cyl i nder s.

**

Test t r acer wi r e f or cont i nui t y af t er ser vi ce connect i ons have been
compl et ed and pr i or t o f i nal pavement or r est or at i on. Ver i f y t hat t r acer
wi r e i s l ocat abl e wi t h el ect r oni c ut i l i t y l ocat i ng equi pment . Repai r
br eaks or separ at i ons and r e- t est f or cont i nui t y.

3. 4 SYSTEM STARTUP

Wat er mai ns and appur t enances must be compl et el y i nst al l ed, di s i nf ect ed,
f l ushed, and sat i sf act or y bact er i ol ogi cal sampl e r esul t s r ecei ved pr i or t o
per manent connect i ons bei ng made t o t he act i ve di st r i but i on syst em. Obt ai n
appr oval by t he Cont r act i ng Of f i cer pr i or t o t he new wat er pi pi ng bei ng
pl aced i nt o ser v i ce.

3. 5 CLEANUP

Upon compl et i on of t he i nst al l at i on of wat er l i nes and appur t enances,
r emove al l debr i s and sur pl us mat er i al s r esul t i ng f r om t he wor k.

 - - End of Sect i on - -

SECTI ON 33 11 00 Page 68

