
**
USACE / NAVFAC / AFCEC / NASA UFGS- 33 51 15 (Febr uar y 2016)
 Change 1 - 08/ 17
 - -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 33 51 15 (November 2008)

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 51 15

NATURAL- GAS / LI QUI D PETROLEUM GAS DI STRI BUTI ON

02/16

PART 1 GENERAL

 1. 1 SUMMARY
 1. 2 REFERENCES
 1. 3 SUBMI TTALS
 1. 4 QUALI TY ASSURANCE
 1. 4. 1 Qual i f i cat i ons
 1. 4. 1. 1 Wel di ng Gener al
 1. 4. 1. 2 Joi nt i ng of Pol yet hyl ene Pi pi ng
 1. 4. 2 Pr e- I nst al l at i on Conf er ence
 1. 4. 2. 1 Shop Dr awi ngs
 1. 4. 2. 2 Connect i ng and Abandonment Pl an
 1. 5 DELI VERY, STORAGE, AND HANDLI NG
 1. 5. 1 Del i ver y and St or age
 1. 5. 2 Handl i ng
 1. 5. 3 Cor r ugat ed St ai nl ess St eel Tubi ng (CSST)
 1. 6 EXTRA MATERI ALS

PART 2 PRODUCTS

 2. 1 PI PE, FI TTI NGS, AND ASSOCI ATED MATERI ALS
 2. 1. 1 St eel Pi pe
 2. 1. 2 Smal l Fi t t i ngs
 2. 1. 3 Fi t t i ngs, 50 mm 2 i nches and Lar ger
 2. 1. 4 St eel For ged Br anch Connect i ons
 2. 1. 5 Fl ange Gasket s
 2. 1. 6 Pi pe Thr eads
 2. 1. 7 Pol yet hyl ene Pi pe, Tubi ng, Fi t t i ngs and Joi nt s
 2. 1. 8 Cor r ugat ed St ai nl ess St eel Tubi ng (CSST) Abovegr ound t o

Bui l di ngs and Vaul t s
 2. 1. 8. 1 Tubi ng
 2. 1. 8. 2 Mechani cal Fi t t i ngs
 2. 1. 8. 3 St r i ker Pl at es
 2. 1. 8. 4 Mani f ol ds
 2. 1. 9 Seal ant s f or St eel Pi pe Thr eaded Joi nt s

SECTI ON 33 51 15 Page 1

 2. 1. 9. 1 Seal i ng Compound
 2. 1. 9. 2 Tape
 2. 1. 10 I dent i f i cat i on
 2. 1. 11 I nsul at i ng Joi nt Mat er i al s
 2. 1. 11. 1 Thr eaded Joi nt s
 2. 1. 11. 2 Fl anged Joi nt s
 2. 1. 11. 3 Di el ect r i c Wat er ways and Fl anges
 2. 1. 12 Gas Tr ansi t i on Fi t t i ngs
 2. 2 VALVES
 2. 2. 1 St eel Val ves
 2. 2. 2 St eel Val ve Oper at or s
 2. 2. 3 Pol yet hyl ene Val ves
 2. 2. 4 Excess Fl ow Val ve (EFV)
 2. 3 PRESSURE REGULATORS
 2. 3. 1 Gas Mai n Regul at or s
 2. 3. 2 Ser v i ce Regul at or s
 2. 4 METERS
 2. 4. 1 Ut i l i t y Moni t or i ng and Cont r ol Syst em (UMCS) / Ener gy

Moni t or i ng and Cont r ol (EMCS) or Aut omat i c Met er Readi ng I nt er f aces
 2. 4. 2 Measur ement Conf i gur at i on
 2. 5 EARTHQUAKE ACTUATED AUTOMATI C GAS SHUTOFF SYSTEM
 2. 6 EMERGENCY GAS SUPPLY CONNECTI ON
 2. 7 PROTECTI VE COVERI NG MATERI ALS
 2. 8 TELEMETERI NG OR RECORDI NG GAUGES

PART 3 EXECUTI ON

 3. 1 EXAMI NATI ON
 3. 2 EXCAVATI ON AND BACKFI LLI NG
 3. 3 GAS MAI NS
 3. 4 SERVI CE LI NES AND EMERGENCY GAS SUPPLY CONNECTI ON
 3. 4. 1 Gener al
 3. 4. 2 Emer gency Gas Suppl y Connect i on
 3. 5 WORKMANSHI P AND DEFECTS
 3. 6 PROTECTI VE COVERI NG
 3. 6. 1 Pr ot ect i ve Cover i ng f or Under gr ound St eel Pi pe
 3. 6. 1. 1 Ther mopl ast i c Resi n Coat i ng Syst em
 3. 6. 1. 2 I nspect i on of Pi pe Coat i ngs
 3. 6. 2 Pr ot ect i ve Cover i ng f or Abovegr ound Pi pi ng Syst ems
 3. 6. 2. 1 Fer r ous Sur f aces
 3. 6. 2. 2 Nonf er r ous Sur f aces
 3. 6. 3 Pr ot ect i ve Cover i ng f or Pi pi ng i n Val ve Boxes and Manhol es
 3. 7 I NSTALLATI ON
 3. 7. 1 I nst al l i ng Pi pe Under gr ound
 3. 7. 2 I nst al l i ng Pi pe Abovegr ound
 3. 7. 2. 1 Cor r ugat ed St ai nl ess St eel Tubi ng (CSST)
 3. 7. 2. 1. 1 Mechani cal Joi nt s
 3. 7. 2. 1. 2 Tubi ng Si ze Changes
 3. 7. 2. 1. 3 I dent i f i cat i on of Tubi ng
 3. 8 PI PE JOI NTS
 3. 8. 1 Thr eaded St eel Joi nt s
 3. 8. 2 Wel ded St eel Joi nt s
 3. 8. 3 Pol yet hyl ene Pi pe Joi nt i ng Pr ocedur es
 3. 8. 4 Connect i ons Bet ween Met al l i c and Pl ast i c Pi pi ng
 3. 9 VALVE BOXES
 3. 10 DRI PS
 3. 11 PRESSURE REGULATOR I NSTALLATI ON
 3. 11. 1 Mai n Di st r i but i on Li ne Regul at or s
 3. 11. 2 Ser vi ce Li ne Regul at or s

SECTI ON 33 51 15 Page 2

 3. 12 METER I NSTALLATI ON
 3. 13 CONNECTI ONS TO EXI STI NG LI NES
 3. 13. 1 Connect i ons t o Publ i c l y or Pr i vat el y Oper at ed Gas Ut i l i t y Li nes
 3. 13. 2 Connect i on t o Gover nment Owned/ Oper at ed Gas Li nes
 3. 14 CATHODI C PROTECTI ON
 3. 15 TESTS
 3. 15. 1 Dest r uct i ve Test s of Pl ast i c Pi pe Joi nt s
 3. 15. 2 Pr essur e and Leak Test s
 3. 15. 3 Met er Test
 3. 16 MAI NTENANCE
 3. 16. 1 Gas Di st r i but i on Syst em and Equi pment Oper at i on
 3. 16. 2 Gas Di st r i but i on Syst em Mai nt enance
 3. 16. 3 Gas Di st r i but i on Equi pment Mai nt enance

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

SECTI ON 33 51 15 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 33 51 15 (Febr uar y 2016)
 Change 1 - 08/ 17
 - -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 33 51 15 (November 2008)

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 51 15

NATURAL- GAS / LI QUI D PETROLEUM GAS DI STRI BUTI ON
02/16

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or nat ur al or manuf act ur ed gas
di st r i but i on syst ems desi gned i n accor dance wi t h
ASME B31. 8, or Li qui f i ed Pet r ol eum Gas (LPG)
Di st r i but i on syst ems desi gned i n accor dance wi t h
NFPA 58.

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

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

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

**

PART 1 GENERAL

**
NOTE: Thi s gui de speci f i cat i on may be used f or
speci f y i ng l i quef i ed pet r ol eum gas (LPG) i f t he
f ol l owi ng modi f i cat i ons ar e made:

a. Del et e al l r ef er ences t o f i ber gl ass and add t he
f ol l owi ng t o par agr aph " Pol yet hyl ene Pi pe, Tubi ng,
Fi t t i ngs and Joi nt s" i n PART 2: Pol yet hyl ene pi pe,
t ubi ng, and f i t t i ngs ar e r ecommended by t he
manuf act ur er f or use wi t h LPG.

b. Requi r e, wher e appl i cabl e, t he LPG di st r i but i on

SECTI ON 33 51 15 Page 4

syst em t o be i n accor dance wi t h NFPA 58, St or age and
Handl i ng of Li quef i ed Pet r ol eum Gases, i nst ead of
ASME B31. 8.

**

1. 1 SUMMARY

The gas di st r i but i on syst em i ncl udes nat ur al gas pi pi ng and appur t enances
f r om poi nt of connect i on wi t h exi st i ng syst em, t o a poi nt appr oxi mat el y
[1500] [_____] mm [5] [_____] f eet f r om t he [f aci l i t y] [f aci l i t i es] .
Sect i on 31 10 00 CLEARI NG FOR CI VI L WORKS, appl i es t o t hi s sect i on unl ess
ot her wi se speci f i ed.

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 GAS ASSOCI ATI ON (AGA)

AGA ANSI B109. 1 (2000) Di aphr agm Type Gas Di spl acement
Met er s (Under 500 cubi c f t . / hour Capaci t y)

AGA ANSI B109. 2 (2000) Di aphr agm Type Gas Di spl acement
Met er s (500 cubi c f t . / hour Capaci t y and
Over)

AGA ANSI B109. 3 (2000) Rot ar y- Type Gas Di spl acement Met er s

AGA ANSI B109. 4 (2016) Sel f - Oper at ed Di aphr agm- Type
Nat ur al Gas Ser v i ce Regul at or s f or Nomi nal
Pi pe Si ze 1¼ i nches (32 mm) and Smal l er
wi t h Out l et Pr essur es of 2 psi g (13. 8 kPa)
and Less

AGA XR0603 (2006; 8t h Ed) AGA Pl ast i c Pi pe Manual f or
Gas Ser vi ce

SECTI ON 33 51 15 Page 5

AMERI CAN PETROLEUM I NSTI TUTE (API)

API Spec 5L (2018; 46t h Ed; ERTA 2018) Li ne Pi pe

API Spec 6D (June 2018, 4t h Ed; Er r at a 1 Jul y 2018;
Er r at a 2 August 2018) Speci f i cat i on f or
Pi pel i ne and Pi pi ng Val ves

API St d 1104 (2013; Er r at a 1- 3 2014; Addendum 1 2014;
Er r at a 4 2015; Addendum 2 2016) Wel di ng of
Pi pel i ne and Rel at ed Faci l i t i es

AMERI CAN SOCI ETY OF CI VI L ENGI NEERS (ASCE)

ASCE 25- 16 (2016) Ear t hquake- Act i vat ed Aut omat i c Gas
Shut of f Devi ces

AMERI CAN WATER WORKS ASSOCI ATI ON (AWWA)

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 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

ASME I NTERNATI ONAL (ASME)

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

ASME B1. 20. 2M (2006; R 2011) Pi pe Thr eads, 60 Deg.
Gener al Pur pose (Met r i c)

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

ASME B16. 21 (2016) Nonmet al l i c Fl at Gasket s f or Pi pe
Flanges

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

ASME B16. 39 (2014) St andar d f or Mal l eabl e I r on
Thr eaded Pi pe Uni ons; Cl asses 150, 250,
and 300

ASME B16. 40 (2013) Manual l y Oper at ed Ther mopl ast i c Gas
Shut of f s and Val ves i n Gas Di st r i but i on
Systems

ASME B16. 5 (2017) Pi pe Fl anges and Fl anged Fi t t i ngs
NPS 1/ 2 Thr ough NPS 24 Met r i c/ I nch St andar d

ASME B16. 9 (2018) Fact or y- Made Wr ought But t wel di ng
Fittings

ASME B31. 8 (2018; Suppl ement 2018) Gas Tr ansmi ssi on

SECTI ON 33 51 15 Page 6

and Di st r i but i on Pi pi ng Syst ems

ASME BPVC SEC VI I I D1 (2017) BPVC Sect i on VI I I - Rul es f or
Const r uct i on of Pr essur e Vessel s Di v i s i on 1

ASME PTC 25 (2014) Pr essur e Rel i ef Devi ces

ASTM I NTERNATI ONAL (ASTM)

ASTM A181/ A181M (2014) St andar d Speci f i cat i on f or Car bon
St eel For gi ngs, f or Gener al - Pur pose Pi pi ng

ASTM A333/ A333M (2016) St andar d Speci f i cat i on f or Seaml ess
and Wel ded St eel Pi pe f or Low- Temper at ur e
Ser vi ce and Ot her Appl i cat i ons wi t h
Requi r ed Not ch Toughness

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 D2513 (2014; E 2014) Ther mopl ast i c Gas Pr essur e
Pi pe, Tubi ng, and Fi t t i ngs

ASTM D2683 (2014) St andar d Speci f i cat i on f or
Socket - Type Pol yet hyl ene Fi t t i ngs f or
Out si de Di amet er - Cont r ol l ed Pol yet hyl ene
Pi pe and Tubi ng

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 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 D3308 (2012; R 2017) PSt andar d Speci f i cat i on f or
TFE Resi n Ski ved Tape

ASTM F1802 (2015) St andar d Test Met hod f or
Per f or mance Test i ng of Excess Fl ow Val ves

ASTM F2138 (2012; R 2017) St andar d Speci f i cat i on f or
Excess Fl ow Val ves f or Nat ur al Gas Ser vi ce

ASTM F2786 (2010) St andar d Pr act i ce f or Fi el d Leak
Test i ng of Pol yet hyl ene (PE) Pr essur e
Pi pi ng Syst ems Usi ng Gaseous Medi a Under
Pr essur e (Pneumat i c Leak Test i ng)

CSA GROUP (CSA)

ANSI LC 1/ CSA 6. 26 (2018) Fuel Gas Pi pi ng Syst ems Usi ng
Cor r ugat ed St ai nl ess St eel Tubi ng (CSST)

CSA/ AM ANSI Z21. 93/ CSA 6. 30 (2013) Excess Fl ow Val ves f or Nat ur al and
LP Gas wi t h Pr essur es up To 5 psi g

SECTI ON 33 51 15 Page 7

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

MSS SP- 110 (2010) Bal l Val ves Thr eaded,
Socket - Wel di ng, Sol der Joi nt , Gr ooved and
Fl ar ed Ends

MSS SP- 25 (2013) St andar d Mar ki ng Syst em f or Val ves,
Fi t t i ngs, Fl anges and Uni ons

MSS SP- 72 (2010a) Bal l Val ves wi t h Fl anged or
But t - Wel di ng Ends f or Gener al Ser vi ce

MSS SP- 78 (2011) Cast I r on Pl ug Val ves, Fl anged and
Thr eaded Ends

MASTER PAI NTERS I NSTI TUTE (MPI)

MPI 10 (2012) Lat ex, Ext er i or Fl at (MPI Gl oss
Level 1)

MPI 11 (2012) Lat ex, Ext er i or Semi - Gl oss, MPI
Gl oss Level 5

MPI 119 (2012) Lat ex, Ext er i or , Gl oss (MPI Gl oss
Level 6)

MPI 9 (2012) Al kyd, Ext er i or Gl oss (MPI Gl oss
Level 6)

NACE I NTERNATI ONAL (NACE)

NACE SP0185 (2007) Ext r uded Pol yol ef i n Resi n Coat i ng
Syst ems wi t h Sof t Adhesi ves f or
Under gr ound or Submer ged Pi pe

NACE SP0274 (1974; R 2011) Hi gh Vol t age El ect r i cal
I nspect i on of Pi pel i ne Coat i ngs

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

NFPA 54 (2018) Nat i onal Fuel Gas Code

NFPA 58 (2017; ERTA 17- 1) Li quef i ed Pet r ol eum Gas
Code

SOCI ETY FOR PROTECTI VE COATI NGS (SSPC)

SSPC 7/ NACE No. 4 (2007; E 2004) Br ush- Of f Bl ast Cl eani ng

SSPC Pai nt 25 (1997; E 2004) Zi nc Oxi de, Al kyd, Li nseed
Oi l Pr i mer f or Use Over Hand Cl eaned
St eel , Type I and Type I I

SSPC SP 1 (2015) Sol vent Cl eani ng

SSPC SP 3 (1982; E 2004) Power Tool Cl eani ng

SSPC SP 6/ NACE No. 3 (2007) Commer ci al Bl ast Cl eani ng

SECTI ON 33 51 15 Page 8

U. S. NATI ONAL ARCHI VES AND RECORDS ADMI NI STRATI ON (NARA)

49 CFR 192 Tr anspor t at i on of Nat ur al and Ot her Gas by
Pi pel i ne: Mi ni mum Feder al Saf et y St andar ds

UNDERWRI TERS LABORATORI ES (UL)

UL FLAMMABLE & COMBUSTI BLE (2012) Fl ammabl e and Combust i bl e Li qui ds
and Gases Equi pment Di r ect or y

1. 3 SUBMITTALS

**
NOTE: Revi ew submi t t al descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
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;
submi t t al s not havi ng a " G" desi gnat i on ar e f or [Cont r act or Qual i t y Cont r ol
appr oval .] [i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he " G"
desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or t he
Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he

SECTI ON 33 51 15 Page 9

Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 02 Shop Dr awi ngs

Pi pe, Fi t t i ngs, and Associ at ed Mat er i al s

SD- 03 Pr oduct Dat a

Mat er i al s and Equi pment ; G[, [_____]]

Spar e Par t s; G[, [_____]]

Pi pe and Accessor y Coat i ngs; G[, [_____]]

SD- 05 Desi gn Dat a

Connect i ons t o Exi st i ng Li nes; G[, [_____]]

Connect i on and Abandonment Pl an; G[, [_____]]

SD- 06 Test Repor t s

Pr essur e and Leak Test s

SD- 07 Cer t i f i cat es

Wel der ' s t r ai ni ng, qual i f i cat i ons and pr ocedur es

Joi nt i ng of Pol yet hyl ene Pi pi ng

Ut i l i t y Wor k

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

EFV Desi gn and I nst al l at i on Gui de

CSST I nst al l at i on Gui de

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

Gas Di st r i but i on Syst em and Equi pment Oper at i on; G[, [_____]]

Gas Di st r i but i on Syst em Mai nt enance; G[, [_____]]

Gas Di st r i but i on Equi pment Mai nt enance; G[, [_____]]

1. 4 QUALI TY ASSURANCE

1. 4. 1 Qualifications

1. 4. 1. 1 Wel di ng Gener al

a. Submi t a cer t i f i cat e of Wel der ' s t r ai ni ng, qual i f i cat i ons and pr ocedur es,
i n conf or mance wi t h API St d 1104, f or met al al ong wi t h a l i s t of names
and i dent i f i cat i on symbol s of per f or mance qual i f i ed wel der s and wel di ng
operators.

SECTI ON 33 51 15 Page 10

b. Wel di ng and nondest r uct i ve t est i ng pr ocedur es f or pr essur e pi pi ng ar e
speci f i ed i n Sect i on 40 05 13. 96 WELDI NG PROCESS PI PI NG.

c. Wel d st r uct ur al member s i n accor dance wi t h Sect i on 05 05 23. 16
STRUCTURAL WELDI NG.

1. 4. 1. 2 Joi nt i ng of Pol yet hyl ene Pi pi ng

a. Joi n pi pi ng by per f or mance qual i f i ed PE j oi ner s, qual i f i ed by a per son
who has been t r ai ned and cer t i f i ed by t he manuf act ur er of t he pi pe,
usi ng manuf act ur er ' s pr e- qual i f i ed j oi ni ng pr ocedur es i n accor dance
with AGA XR0603. I nspect j oi nt s by an i nspect or qual i f i ed i n t he
j oi ni ng pr ocedur es bei ng used and i n accor dance wi t h AGA XR0603.
Wel der s t r ai ni ng, qual i f i cat i ons and pr ocedur es, (met al and PE) i ncl udes
use of equi pment , expl anat i on of t he pr ocedur e, and successf ul l y maki ng
j oi nt s whi ch pass t est s speci f i ed i n AGA XR0603.

b. Submi t a cer t i f i cat e of qual i f i ed j oi nt i ng pr ocedur es, t r ai ni ng
pr ocedur es, qual i f i cat i ons of t r ai ner , and t r ai ni ng t est r esul t s f or
j oi ner s and i nspect or s. Not i f y t he Cont r act i ng Of f i cer at l east [24]
[_____] hour s i n advance of t he dat e t o qual i f y j oi ner s and i nspect or s.

1. 4. 2 Pr e- I nst al l at i on Conf er ence

1. 4. 2. 1 Shop Dr awi ngs

Submi t shop dr awi ngs, wi t hi n [30] [_____] days of cont r act awar d,
cont ai ni ng compl et e schemat i c and pi pi ng di agr ams and any ot her det ai l s
r equi r ed t o demonst r at e t hat t he syst em has been coor di nat ed and f unct i ons
pr oper l y as a uni t . Show on t he dr awi ngs pr oposed l ayout and anchor age of
t he syst em and appur t enances, and equi pment r el at i onshi p t o ot her par t s of
t he wor k i ncl udi ng c l ear ances f or mai nt enance and oper at i on.

1. 4. 2. 2 Connect i ng and Abandonment Pl an

Submi t wr i t t en not i f i cat i on of t he met hod and schedul e f or maki ng
connect i ons t o exi st i ng gas l i nes, t o t he Cont r act i ng Of f i cer at l east 10
days i n advance. I ncl ude gas l i ne t i e i n, hot t aps, abandonment / r emoval or
demol i t i on, pur gi ng, and pl uggi ng as appl i cabl e i n conf or mance wi t h
ASME B31. 8 I ncl ude i n submi t t al [connect i ons t o exi st i ng l i nes] [connect i on
and abandonment pl an] .

1. 5 DELI VERY, STORAGE, AND HANDLI NG

1. 5. 1 Del i ver y and St or age

I nspect mat er i al s del i ver ed t o t he s i t e f or damage, and st or e wi t h a
mi ni mum of handl i ng. 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 ngs. St or e pl ast i c pi pi ng 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 ns i de of
pi pes and f i t t i ngs f r ee of di r t and debr i s.

1. 5. 2 Handling

Handl e pi pe and component s car ef ul l y t o ensur e a sound, undamaged
condi t i on. Take par t i cul ar car e not t o damage pi pe coat i ng. Repai r
damaged coat i ngs t o or i gi nal f i ni sh. Do not pl ace pi pe or mat er i al of any
k i nd i nsi de anot her pi pe or f i t t i ng af t er t he coat i ng has been appl i ed,
except as speci f i ed i n par agr aph I NSTALLATI ON. Handl e st eel pi pi ng wi t h

SECTI ON 33 51 15 Page 11

coal - t ar enamel coat i ng i n accor dance wi t h AWWA C203, and f usi on- bonded
epoxy coat i ngs per AWWA C213. Handl e pl ast i c pi pe i n conf or mance wi t h
AGA XR0603.

1. 5. 3 Cor r ugat ed St ai nl ess St eel Tubi ng (CSST)

**
NOTE: Del et e t hi s par agr aph i s CSST i s not used i n
t he pr oj ect .

**

Handl e, t r anspor t and st or e CSST t ubi ng on t he wooden spool or shi ppi ng
cont ai ner pr ovi ded by t he manuf act ur er . Ensur e t ubi ng ends ar e capped
dur i ng t r anspor t at i on and st or age t o mi ni mi ze di r t and moi st ur e ent r y.
Di scar d any t ubi ng segment and f i t t i ng t hat has been damaged.

1. 6 EXTRA MATERI ALS

Submi t spar e par t s dat a f or each di f f er ent i t em of equi pment and mat er i al
speci f i ed, af t er appr oval of t he det ai l shop dr awi ngs and not l at er t han
[_____] mont hs pr i or t o t he dat e of benef i c i al occupancy. I ncl ude i n t he
dat a a compl et e l i s t of par t s and suppl i es, wi t h cur r ent uni t pr i ces and
sour ce of suppl y.

PART 2 PRODUCTS

2. 1 PI PE, FI TTI NGS, AND ASSOCI ATED MATERI ALS

Pr ovi de onl y mat er i al s t hat ar e al l owed by 49 CFR 192 f or t he speci f i ed
installation.

Pr ovi de mat er i al s and equi pment whi ch ar e t he st andar d pr oduct s of a
manuf act ur er r egul ar l y engaged i n t he manuf act ur e of t he pr oduct s and t hat
essent i al l y dupl i cat e i t ems t hat have been i n sat i sf act or y use f or at l east
2 year s pr i or t o bi d openi ng. Asbest os or pr oduct s cont ai ni ng asbest os ar e
not al l owed. Pr ovi de wr i t t en ver i f i cat i on and poi nt of cont act f or a
suppor t i ng ser vi ce or gani zat i on t hat i s , i n t he opi ni on of t he Cont r act i ng
Of f i cer , r easonabl y conveni ent t o t he s i t e. Mar k al l val ves, f l anges, and
f i t t i ngs i n accor dance wi t h MSS SP- 25. Submi t a compl et e l i s t of mat er i al s
and equi pment , i ncl udi ng manuf act ur er ' s descr i pt i ve and t echni cal
l i t er at ur e, per f or mance char t s and cur ves, cat al og cut s, and i nst al l at i on
i nst r uct i ons, i ncl udi ng, but not l i mi t ed t o t he f ol l owi ng:

a. Di el ect r i c Wat er ways and Fl ange Ki t s.
b. Emer gency Gas Suppl y Connect i on.
c. Fi t t i ngs
d. Pi pi ng
e. Pi pe and Accessor y coat i ngs
f . Pr essur e Reduci ng Val ves.
g. Met er s
h. Regul at or s.
i . Shut - of f Val ves
j . [_____] Ear t hquake Act uat ed Aut omat i c Gas Shut - of f Syst em
conf or mi ng t o ASCE 25- 16.
k. Excess f l ow val ve

2. 1. 1 St eel Pi pe

**

SECTI ON 33 51 15 Page 12

NOTE: Del et e al l wor ds i n br acket s when st eel pi pe
i s expect ed t o be subj ect ed t o unusual l y sever e
condi t i ons (i ncl udi ng handl i ng) such as i mpact
st r esses, sei smi c f or ces, bur i al beneat h vehi c l e or
r ai l r oad cr ossi ngs, s i gni f i cant di f f er ent i al
set t l ement , or under neat h pi er s.

**

API Spec 5L, Gr ade [A,] B, or X42, [ASTM A53/ A53M, Gr ade A or B] , [
ASTM A333/ A333M, Gr ade A or B] , Schedul e 40. St eel pi pe and f i t t i ngs
i nst al l ed bel ow gr ade or i n cont act wi t h t he soi l must be pr ot ect ed f r om
cor r osi on by a sui t abl e coat i ng and cat hodi c pr ot ect i on syst em. Pai nt pi pe
and f i t t i ngs i nst al l ed abovegr ound. Pr ovi de but t wel d wr ought st eel
f i t t i ngs, conf or mi ng t o ASME B16. 9, Schedul e 40. Pr ovi de f or ged st eel
socket wel d and t hr eaded f i t t i ngs , conf or mi ng t o ASME B16. 11. Ver i f y t hat
pi pe wal l t hi ckness conf or ms t o ASME B31. 8 f or l ar ger s i zes and hi gh
pressures.

2. 1. 2 Smal l Fi t t i ngs

For s i zes 40 mm 1- 1/ 2 i nches and smal l er , pr ovi de f i t t i ngs conf or mi ng t o
ASME B16. 11.

2. 1. 3 Fi t t i ngs, 50 mm 2 i nches and Lar ger

Pr ovi de pi pe f l anges and f l anged f i t t i ngs, i ncl udi ng bol t s, nut s, and bol t
pat t er ns i n accor dance wi t h ASME B16. 5, Cl ass [_____] . Pr ovi de but t wel d
f i t t i ngs i n accor dance wi t h ASME B16. 9. Use wel d neck f l anges.

2. 1. 4 St eel For ged Br anch Connect i ons

Pr ovi de st eel f or ged br anch connect i ons conf or mi ng t o ASTM A181/ A181M,
Cl ass 60, car bon st eel .

2. 1. 5 Fl ange Gasket s

Pr ovi de non- asbest os compr essed mat er i al gasket s i n accor dance wi t h
ASME B16. 21, 1. 6 mm 1/ 16 i nch mi ni mum t hi ckness, f ul l f ace or
sel f - cent er i ng f l at r i ng t ype, cont ai ni ng ar ami d f i ber s bonded wi t h ni t r i l e
but adi ene r ubber (NBR) , or gl ass f i ber s bonded wi t h
pol yt et r af l uor oet hyl ene, sui t abl e f or maxi mum 315 degr ees C 600 degr ees F
ser vi ce and meet i ng appl i cabl e r equi r ement s of ASME B31. 8. Gasket mat er i al
must be compat i bl e wi t h t he gas t hat i s i n t he syst em and t he known or
expect ed cont ami nant s t hat ar e i n t he gas.

2. 1. 6 Pi pe Thr eads

Pr ovi de t hr eaded pi pe conf or mi ng t o ASME B1. 20. 2MASME B1. 20. 1.

2. 1. 7 Pol yet hyl ene Pi pe, Tubi ng, Fi t t i ngs and Joi nt s

**
NOTE: Bef or e sel ect i ng pol yet hyl ene or f i ber gl ass
pi pe mat er i al , cont act t he gas suppl i er f or a gas
anal ysi s t o det er mi ne t he t ypes of chemi cal s whi ch
wi l l be i n t he gas t o be suppl i ed. Sel ect sui t abl e
pol yet hyl ene or f i ber gl ass pi pe mat er i al based on
t he gas anal ysi s.

SECTI ON 33 51 15 Page 13

Do not use pol yet hyl ene f or gas l i nes wi t h desi gn
pr essur es above 690 kPa 100 psi g or wi t h oper at i ng
t emper at ur es bel ow 7 degr ees C 20 degr ees F or above
60 degr ees C 140 degr ees F.

For t her mopl ast i c (pol yet hyl ene) pi pe i n s i zes f r om
15 mm t hr ough 150 mm 1/ 2 i nch t hr ough 6 i nches,
sel ect mi ni mum wal l t hi ckness based on ASME B31. 8,
t abl e 842. 32(c) ; and sel ect t he st andar d di mensi on
r at i o (SDR) based on t he l ong- t er m hydr ost at i c
st r engt h of S = 8. 6 MPa 1, 250 psi f or PE 2406 or S =
11 MPa 1, 600 psi f or PE 3408 at 23 degr ees C 73
degr ees F f or t he f ol l owi ng pr essur es:

Wher e t he bur i ed pi pe syst em i s expect ed t o exceed
23 degr ees C 73 degr ees F at t he desi gn pr essur es
st at ed above, use al t er nat e mat er i al s.

**

Desi gn Pr essur e at 23 degr ees C 73 degr ees F

SDR S = 8. 62 MPa 1, 250 psi S = 11 MPa 1, 600 psi

11 550 kPa80 psi g 690 MPa100 psi g

13.5 415 kPa60 psi g 550 kPa80 psi g

17 345 kPa50 psi g 415 kPa60 psi g

21 275 kPa40 psi g 345 kPa50 psi g

26 207 kPa30 psi g 275 kPa40 psi g

Pr ovi de pol yet hyl ene pi pe, t ubi ng, f i t t i ngs and j oi nt s conf or mi ng t o
ASTM D2513, pi pe desi gnat i ons PE 2406 and PE 3408, r at ed SDR [_____] or
l ess, as speci f i ed i n ASME B31. 8. Mar k pi pe sect i ons as r equi r ed by
ASTM D2513. Pr ovi de but t f i t t i ngs conf or mi ng t o ASTM D3261 and socket
f i t t i ngs conf or mi ng t o ASTM D2683. Mat ch f i t t i ngs t o t he ser vi ce r at i ng
of t he pi pe, wi t h a mi ni mum wal l t hi ckness of [_____] . [Use pol yet hyl ene
pi pe, t ubi ng, and f i t t i ngs as r ecommended by t he manuf act ur er f or use wi t h
LPG.] Per f or m under gr ound i nst al l at i ons i n conf or mance wi t h ASTM D2774.

Joi nt i ng of pl ast i c pi pe and f i t t i ngs must be per f or med i n accor dance wi t h
49 CFR 192 usi ng qual i f i ed pr ocedur es t hat have passed al l r equi r ed t est i ng
i dent i f i ed i n 49 CFR subpar t 192. 283, usi ng qual i f i ed per sonnel t hat have
been qual i f i ed under subpar t 192. 285. Joi nt s must be i nspect ed i n
accor dance wi t h 49 CFR 192 by per sonnel qual i f i ed under subpar t 192. 287.

2. 1. 8 Cor r ugat ed St ai nl ess St eel Tubi ng (CSST) Abovegr ound t o Bui l di ngs and
Vaults

**
NOTE: I f CSST i s i ncl uded i n t he desi gn, ensur e t he
i nst al l at i on not es i n Par t 3 of t hi s speci f i cat i on
ar e addr essed.

**

SECTI ON 33 51 15 Page 14

2. 1. 8. 1 Tubing

Aust eni t i c st ai nl ess al l oy of ser i es 300 wi t h pol yet hyl ene j acket / coat i ng
i n accor dance wi t h ANSI LC 1/ CSA 6. 26 f or s i zes 9. 4- mm 3/ 8- i nch t hr ough
50- mm 2- i nch

2. 1. 8. 2 Mechani cal Fi t t i ngs

Copper al l oy wi t h one end mat ched t o t he cor r ugat ed t ubi ng and one end wi t h
NPT t hr eads i n accor dance wi t h ASME B1. 20. 1

2. 1. 8. 3 St r i ker Pl at es

Har dened st eel desi gned t o pr ot ect t ubi ng f r om mechani cal damage i n
accor dance wi t h ANSI LC 1/ CSA 6. 26

2. 1. 8. 4 Manifolds

Mal l eabl e i r on, st eel or copper al l oy wi t h t hr eaded connect i ons/ por t s i n
accor dance wi t h ASME B1. 20. 1

2. 1. 9 Seal ant s f or St eel Pi pe Thr eaded Joi nt s

2. 1. 9. 1 Seal i ng Compound

Pr ovi de j oi nt seal i ng compound as l i s t ed i n UL FLAMMABLE & COMBUSTI BLE,
Cl ass 20 or l ess.

2. 1. 9. 2 Tape

Pr ovi de pol yet r af l uor oet hyl ene t ape conf or mi ng t o ASTM D3308.

2. 1. 10 Identification

Pr ovi de pi pe f l ow mar ki ngs and met al t ags f or each val ve, met er , and
r egul at or as r equi r ed by t he Cont r act i ng Of f i cer .

2. 1. 11 I nsul at i ng Joi nt Mat er i al s

Pr ovi de i nsul at i ng j oi nt mat er i al s bet ween f l anged or t hr eaded met al l i c
pi pe syst ems t o i sol at e gal vani c or el ect r ol yt i c act i on. Use i nsul at i ng
f i t t i ngs t o connect di ssi mi l ar met al s and t o connect unpr ot ect ed pi pi ng t o
a gas mai n or ser vi ce l i ne t hat i s cat hol i cal l y pr ot ect ed.

2. 1. 11. 1 Thr eaded Joi nt s

For t hr eaded pi pe j oi nt s, pr ovi de st eel body nut t ype uni ons compl y i ng wi t h
ASME B16. 39. Pr ovi de di el ect r i c wat er ways wi t h i nsul at i ng gasket s.

2. 1. 11. 2 Fl anged Joi nt s

For f l anged pi pe j oi nt s, pr ovi de f ul l f ace sandwi ch- t ype f l ange i nsul at i ng
gasket of t he di el ect r i c t ype, i nsul at i ng s l eeves f or f l ange bol t s and
i nsul at i ng washer s f or f l ange nut s.

2. 1. 11. 3 Di el ect r i c Wat er ways and Fl anges

Pr ovi de di el ect r i c wat er ways wi t h t emper at ur e and pr essur e r at i ng equal t o
or gr eat er t han t hat speci f i ed f or t he connect i ng pi pi ng, wi t h met al

SECTI ON 33 51 15 Page 15

connect i ons on bot h ends sui t ed t o mat ch connect i ng pi pi ng. Pr ovi de
i nt er nal l y l i ned di el ect r i c wat er ways, l i ned wi t h an i nsul at or speci f i cal l y
desi gned t o pr event cur r ent f l ow bet ween di ssi mi l ar met al s, meet i ng t he
per f or mance r equi r ement s descr i bed her ei n f or di el ect r i c wat er ways.

2. 1. 12 Gas Tr ansi t i on Fi t t i ngs

Pr ovi de manuf act ur ed st eel gas t r ansi t i on f i t t i ngs appr oved f or j oi nt i ng
st eel and pol yet hyl ene pi pe, conf or mi ng t o AGA XR0603 r equi r ement s f or
t r ansi t i on f i t t i ngs.

2. 2 VALVES

**
NOTE: Val ves and pr essur e r egul at or s ar e necessar y
at al l poi nt s wher e desi gn r equi r es pr essur e
r educt i on or r egul at i on. Requi r e a shut - of f val ve
upst r eam of t he r egul at or . A cent r al r egul at i ng
st at i on i s gener al l y pr ovi ded by t he gas company and
i s usual l y l ocat ed near t he ent r ance t o t he
i nst al l at i on. When val ves, gas pr essur e r egul at or s,
and r el at ed devi ces ar e r equi r ed i n t he cont r act ,
ensur e t hat al l necessar y equi pment wi l l compl y wi t h
t he r equi r ement s of t he gas company, and r evi se
t hese par agr aphs as r equi r ed. Pr ovi de a det ai l of
each r egul at i ng st at i on and t he f ol l owi ng dat a f or
each pr essur e r egul at or : mat er i al s of const r uct i on,
f l ow r at e, t ype and speci f i c gr avi t y of t he gas,
i nl et and out l et pr essur es, accur acy of cont r ol , and
s i ze and t ype of connect i ons.

**

Pr ovi de val ves sui t abl e f or shut of f or i sol at i on ser vi ce and conf or mi ng t o [
MSS SP- 110][, MSS SP- 72] [, MSS SP- 78] and t he f ol l owi ng:

2. 2. 1 St eel Val ves

Pr ovi de st eel val ves 40 mm 1- 1/ 2 i nches and smal l er i nst al l ed under gr ound
conf or mi ng t o ASME B16. 34, car bon st eel , socket wel d ends, wi t h squar e
wr ench oper at or adapt or . Pr ovi de st eel val ves 40 mm 1- 1/ 2 i nches and
smal l er i nst al l ed abovegr ound conf or mi ng t o ASME B16. 34, car bon st eel ,
socket wel d or t hr eaded ends wi t h handwheel or wr ench oper at or . Pr ovi de
st eel val ves 50 mm 2 i nches and l ar ger i nst al l ed under gr ound conf or mi ng t o
API Spec 6D, car bon st eel , but t wel d ends, Cl ass [_____] wi t h squar e wr ench
oper at or adapt or . Pr ovi de st eel val ves 50 mm 2 i nches and l ar ger i nst al l ed
abovegr ound conf or mi ng t o API Spec 6D, car bon st eel , but t wel d or f l anged
ends, Cl ass [_____] wi t h handwheel or wr ench oper at or .

2. 2. 2 St eel Val ve Oper at or s

Pr ovi de val ves 200 mm 8 i nches and l ar ger wi t h wor m or spur gear oper at or s,
t ot al l y encl osed, gr ease packed, and seal ed, wi t h oper at or s havi ng Open and
Cl osed st ops and posi t i on i ndi cat or s. Pr ovi de l ocki ng f eat ur e wher e
i ndi cat ed. Wher ever t he l ubr i cant connect i ons ar e not conveni ent l y
accessi bl e, pr ovi de ext ensi ons f or t he appl i cat i on of l ubr i cant . Pr ovi de
val ves wi t h l ubr i cant compat i bl e wi t h gas ser vi ce.

SECTI ON 33 51 15 Page 16

2. 2. 3 Pol yet hyl ene Val ves

Pr ovi de pol yet hyl ene val ves conf or mi ng t o ASME B16. 40. Pol yet hyl ene
val ves, i n s i zes 15 mm t o 150 mm 1/ 2 i nch t o 6 i nches, may be used wi t h
pol yet hyl ene di st r i but i on and ser vi ce l i nes, i n l i eu of st eel val ves, f or
under gr ound i nst al l at i on onl y.

2. 2. 4 Excess Fl ow Val ve (EFV)

**
NOTE: Coor di nat e val ve r equi r ement s wi t h 49 CFR
192. 381 and 49 CFR 192. 383.

Thi s sect i on has a cor r espondi ng gr aphi c f or
at t achi ng CSA US 3- 92 cal l ed
"IAS_3-92_Rev_020601.pdf"

NOTE: TO DOWNLOAD UFGS GRAPHI CS

Go t o
http://www.wbdg.org/ffc/dod/unified-facilities-guide-specifications-ufgs/forms-graphics-tables

**

Pr ovi de ei t her a bypass (aut omat i c r eset) or a non- bypass (manual r est)
t ype EFV t hat conf or ms t o ASTM F1802, ASTM F2138, and
CSA/ AM ANSI Z21. 93/ CSA 6. 30. Pr ovi de EFV t hat i s UL l i s t ed, CSA l i s t ed or
I nt er nat i onal Associ at i on of Pl umbi ng and Mechani cal Of f i c i al s (I APMO)
l i s t ed. Submi t an EFV Desi gn and I nst al l at i on Gui de whi ch i ncl udes t he
manuf act ur er ' s pr oduct desi gn dat a and i nst al l at i on i nst r uct i ons.

2. 3 PRESSURE REGULATORS

**
NOTE: Coor di nat e t hi s par agr aph wi t h t he speci f i ed
r equi r ement s i n par agr aph VALVES.

**

Pr ovi de f er r ous bodi ed r egul at or s wi t h backf l ow pr ot ect i on, desi gned t o
meet t he pr essur e, t emper at ur e, f l ow and ot her ser vi ce condi t i ons.

2. 3. 1 Gas Mai n Regul at or s

Equi p pr essur e r egul at or s f or mai n di st r i but i on l i nes, suppl i ed f r om a
sour ce of gas whi ch i s at a hi gher pr essur e t han t he maxi mum al l owabl e
oper at i ng pr essur e f or t he syst em, wi t h pr essur e r egul at i ng devi ces of
adequat e capaci t y. I n addi t i on t o t he pr essur e r egul at i ng devi ces, pr ovi de
a pr ot ect i ve met hod t o pr event over pr essur i ng of t he syst em i n accor dance
with 49 CFR 192 and ASME B31. 8. Sui t abl e pr ot ect i ve devi ces ar e as f ol l ows:

a. Spr i ng- l oaded r el i ef val ve meet i ng t he pr ovi s i ons of
ASME BPVC SEC VI I I D1.

b. Pi l ot - l oaded back pr essur e r egul at or used as r el i ef val ve, so desi gned
t hat f ai l ur e of t he pi l ot syst em causes t he r egul at or t o open.

c. Wei ght - l oaded r el i ef val ves conf or mi ng t o ASME PTC 25.

d. Moni t or i ng r egul at or i nst al l ed i n ser i es wi t h t he pr i mar y pr essur e
regulator.

SECTI ON 33 51 15 Page 17

e. Ser i es r egul at or i nst al l ed upst r eam f r om t he pr i mar y r egul at or , set t o
l i mi t t he pr essur e on t he i nl et of t he pr i mar y r egul at or cont i nuousl y
t o t he maxi mum al l owabl e oper at i ng pr essur e of t he syst em, or l ess.

f . Aut omat i c shut of f devi ce i nst al l ed i n ser i es wi t h t he pr i mar y
r egul at or , set t o shut of f when t he pr essur e on t he di st r i but i on syst em
r eaches t he maxi mum al l owabl e oper at i ng pr essur e of t he syst em, or
l ess, whi ch r emai ns c l osed unt i l manual l y r eset .

g. Spr i ng- l oaded, di aphr agm t ype r el i ef val ves.

2. 3. 2 Ser vi ce Regul at or s

**
NOTE: I f ser vi ce r egul at or does not have al l t he
char act er i st i cs l i s t ed, or i f gas cont ai ns mat er i al s
whi ch woul d i nt er f er e wi t h oper at i on of t he
r egul at or , i nst al l pr ot ect i ve devi ces t o pr event
over pr essur i ng of t he user ' s syst em shoul d t he
r egul at or f ai l . I nst al l t he f ol l owi ng devi ces as an
i nt egr al par t of t he r egul at or or as separ at e
devi ces oper at i ng i n conj unct i on wi t h t he r egul at or .

a. Moni t or i ng r egul at or

b. Rel i ef val ve

c. Aut omat i c shut of f devi ce
**

a. Pr ovi de f er r ous bodi ed pr essur e r egul at or s f or i ndi v i dual ser vi ce
l i nes, capabl e of r educi ng di st r i but i on l i ne pr essur e t o pr essur es
r equi r ed f or user s. Pr ovi de ser v i ce r egul at or s conf or mi ng t o
AGA ANSI B109. 4 CGA- 6. 18- M95 wi t h f ul l capaci t y i nt er nal r el i ef [and
over pr essur e shut of f] . Set pr essur e r el i ef at a l ower pr essur e t han
woul d cause unsaf e oper at i on of any connect ed user .

b. Adj ust r egul at or s f or l i qui f i ed pet r ol eum gas t o 2. 5 t o 3 kPa 10 t o 12
i nches of wat er col umn, wi t h pr essur e r el i ef set at 4 kPa 16 i nches of
wat er col umn.

c. Pr ovi de r egul at or (s) havi ng a s i ngl e por t wi t h or i f i ce di amet er no
gr eat er t han t hat r ecommended by t he manuf act ur er f or t he maxi mum gas
f l ow r at e at t he r egul at or i nl et pr essur e. Pr ovi de r egul at or val ve
vent of r esi l i ent mat er i al s desi gned t o wi t hst and f l ow condi t i ons when
pr essed agai nst t he val ve por t , capabl e of r egul at i ng downst r eam
pr essur e wi t hi n l i mi t s of accur acy and l i mi t i ng t he bui l dup of pr essur e
under no- f l ow condi t i ons t o 50 per cent or l ess of t he di schar ge
pr essur e mai nt ai ned under f l ow condi t i ons. Pr ovi de a sel f cont ai ned
ser vi ce r egul at or , and pi pe not exceedi ng exceed 50 mm2 i nch s i ze.

2. 4 METERS

**
NOTE: Pr ovi de gas met er s f or each ser vi ce l i ne t o
ever y bui l di ng. Wher e met er s have a maxi mum
ant i c i pat ed demand of l ess t han 28 cubi c met er s/ hour
1000 SCFH, r equi r e t he met er t o meet a desi gn

SECTI ON 33 51 15 Page 18

wor ki ng pr essur e of 690 kPa 100 psi .

Del et e mount i ng and speci al f eat ur es t hat ar e not
r equi r ed. Ret ai n st r ai ner upst r eam of met er onl y i f
i nst al l ed upst r eam of pr essur e r egul at or . Del et e
pul se swi t ch and pul se r equi r ement s except f or Ai r
For ce pr oj ect s or when r equi r ed by ot her user s. Ai r
For ce Engi neer i ng Techni cal Let t er Number 87- 5
" Ut i l i t y Met er s i n New and Renovat ed Faci l i t i es"
pr ovi des gui dance f or when t o excl ude met er s f r om
Ai r For ce new and maj or r enovat i on pr oj ect s. Revi ew
t he r equi r ement s f or gas met er s i n TI 800- 01 Desi gn
Cr i t er i a and 10 CFR 435.

**

[AGA ANSI B109. 1] [AGA ANSI B109. 2] [AGA ANSI B109. 3] [pi pe] [pedest al]
mount ed, [di aphr agm] or [bel l ow] [st y l e] , [cast - i r on] [enamel - coat ed st eel]
[al umi num] case. [Pr ovi ded wi t h a st r ai ner i mmedi at el y upst r eam] . Pr ovi de
[di aphr agm- t ype met er conf or mi ng t o AGA ANSI B109. 1 f or r equi r ed f l ow r at es
l ess t han 500 cf h, or AGA ANSI B109. 2, f or f l ow r at es 500 cf h and above]
[r ot ar y- t ype di spl acement met er conf or mi ng t o AGA ANSI B109. 3] as r equi r ed
by l ocal gas ut i l i t y suppl i er . Pr ovi de combi ned [odomet er - t ype] r egi st er
t ot al i zer i ndex, UV- r esi st ant i ndex cover , wat er escape hol e i n housi ng,
and means f or seal i ng agai nst t amper i ng. Pr ovi de t emper at ur e- compensat ed
t ype met er s s i zed f or t he r equi r ed vol umet r i c f l ow r at e and sui t abl e f or
accur at el y measur i ng and handl i ng gas at pr essur es, t emper at ur es, and f l ow
r at es i ndi cat ed. Pr ovi de met er s wi t h over - pr essur e pr ot ect i on as speci f i ed
in 49 CFR 192 and ASME B31. 8. Pr ovi de met er s t hat ar e t amper - pr oof [wi t h]
[f r ost pr ot ect i on] [f ungus pr ot ect i on] [sei smi c pr ot ect i on] . Pr ovi de met er s
wi t h a pul se swi t ch i ni t i at or capabl e of oper at i ng up t o speeds of 500
maxi mum pul ses per mi nut e wi t h no f al se pul ses and r equi r i ng no f i el d
adj ust ment s. Pr ovi de not l ess t han one pul se per 2. 83 cubi c met er s 100
cubi c f eet of gas. Mi ni mum ser vi ce l i f e must be 30, 000, 000 cycl es.

2. 4. 1 Ut i l i t y Moni t or i ng and Cont r ol Syst em (UMCS) / Ener gy Moni t or i ng and
Cont r ol (EMCS) or Aut omat i c Met er Readi ng I nt er f aces

Pr ovi de gas met er s capabl e of i nt er f aci ng t he out put s i gnal , equi val ent t o
vol umet r i c f l ow r at e, wi t h t he exi st i ng UMCS / EMCS f or dat a gat her i ng i n
uni t s of cubi c met er s cubi c f eet . Pr ovi de met er s t hat do not r equi r e power
t o f unct i on and del i ver dat a. Out put s i gnal must be ei t her a vol t age or
amper age si gnal t hat can be conver t ed t o vol umet r i c f l ow by usi ng an
appr opr i at e scal i ng f act or .

2. 4. 2 Measur ement Conf i gur at i on

For bui l di ngs t hat al r eady have a gas met er wi t h a pul se out put , ensur e
t hat t he pul se out put i s connect ed t o a dat a gat her i ng devi ce (i . e.
el ect r i c met er) . For bui l di ngs wher e a nat ur al gas met er al r eady exi st s
but does not have a pul se out put , add a pul se k i t t o t he exi st i ng met er and
t i e t he out put t o a dat a gat her i ng devi ce. I f t he exi st i ng gas met er wi l l
not accept a pul se k i t or i f no met er exi st s a new nat ur al gas met er must
be i nst al l ed, al so r equi r i ng a pul se out put t o a dat a gat her i ng devi ce.
Ensur e t he pul se f r equency and el ect r oni c char act er i st i cs ar e compat i bl e
wi t h t he exi st i ng dat a gat her i ng devi ce, i f any.

2. 5 EARTHQUAKE ACTUATED AUTOMATI C GAS SHUTOFF SYSTEM

**

SECTI ON 33 51 15 Page 19

NOTE: I ncl ude ear t hquake act uat ed aut omat i c gas
shut of f syst em i f t he f aci l i t y i s ei t her essent i al
or hazar dous. Det er mi ne t he c l assi f i cat i on of t he
f aci l i t y per UFC 3- 310- 04 and pr ovi de a det ai l on
t he dr awi ngs showi ng t hi s syst em.

ASCE has devel oped a " Publ i c- Appr oved Ver si on" of
ASCE 25- 16 - St andar d Speci f i cat i on f or EARTHQUAKE
ACTUATED AUTOMATI C GAS SHUTOFF DEVI CES, dat ed 2008,
whi ch i ncl udes a t est pr ocedur e t o ver i f y t hat t he
val ve wi l l act i vat e dur i ng st r ong gr ound shaki ng but
wi l l not act i vat e f or mi nor gr ound shaki ng or
acci dent al bumpi ng by a pedest r i an or vehi c l e.

The St at e of Cal i f or ni a, Di v i s i on of t he St at e
Ar chi t ect / Real Est at e Ser vi ces Di v i s i on mai nt ai ns a
l i s t of devi ces t hat have been t est ed and conf or m t o
t he ASCE St andar d; i nqui r i es can be di r ect ed t o
t el ephone No. 916- 445- 2600.

Show t he ear t hquake act uat ed aut omat i c gas shut of f
on t he dr awi ngs when r equi r ed i n t he pr oj ect . The
desi gner must f i l l t he br acket ed bl ank f or
addi t i onal l ocal r equi r ement s, and ensur e t hat a
copy i s i ncl uded wi t h t he Cont r act document s.

**

Pr ovi de Ear t hquake Act uat ed Aut omat i c Gas Shut of f devi ces conf or mi ng t o
ASCE 25- 16 [UL or CSA l i s t ed] [_____] [and] [r equi r ement s f ur ni shed by t he
Cont r act i ng Of f i cer] [as l i s t ed by t he St at e of [Cal i f or ni a] [_____] ,
Di v i s i on of t he St at e Ar chi t ect as bei ng t est ed and i n conf or mance wi t h
speci f i ed r equi r ement s] . The val ve may be ei t her pendul um or bal l
const r uct i on wi t h [r emot e [, pneumat i c] [el ect r oni c] [or] [el ect r i c]]
actuator.

2. 6 EMERGENCY GAS SUPPLY CONNECTI ON

**
NOTE: I ncl ude emer gency gas suppl y connect i ons when
t he cust omer det er mi nes t he abi l i t y t o pr ovi de gas
t o t he bui l di ng i s necessar y dur i ng an out age of t he
gas di st r i but i on syst em. Show t he emer gency gas
pi pi ng connect i on on t he dr awi ngs when r equi r ed i n
t he pr oj ect .

**

Pr ovi de an emer gency gas suppl y connect i on consi st i ng of pi pi ng (same si ze
as ser vi ce l i ne) and accessor i es t hat enabl es a por t abl e, commer ci al - s i zed
gas cyl i nder syst em t o be connect ed t o t he gas pi pi ng syst em. Cap t hi s
connect i on t o pr event gas l eakage wi t h a l ockabl e manual val ve l ocat ed t o
al l ow shut t i ng of f f l ow. Pr ovi de t he ent i r e assembl y i n a weat her pr oof ,
l ockabl e box, wi t h per manent l y i nst al l ed wr i t t en i nst r uct i ons st at i ng t he
t ype and pr essur e of t he gas al l owed t o be connect ed t o t he l i ne, and
pr ovi di ng speci f i c i nst r uct i on f or t est i ng of t he i nt egr i t y of t he
bui l di ng' s gas syst em wi t h an i ner t gas bef or e t he f uel gas connect i on i s
made. Pr ovi de a subpl at e i n t he box t hat i s r equi r ed t o be unbol t ed t o
gai n access t o t he connect i on, and cont ai ni ng a war ni ng r egar di ng t he
pot ent i al consequences of usi ng gas ot her t han t hat speci f i ed or of f ai l i ng
t o t est syst em i nt egr i t y bef or e hooki ng up emer gency f uel suppl y.

SECTI ON 33 51 15 Page 20

2. 7 PROTECTI VE COVERI NG MATERI ALS

Pr ovi de a cont i nuousl y ext r uded pol yet hyl ene and adhesi ve coat i ng syst em
mat er i al conf or mi ng t o NACE SP0185, Type A.

2. 8 TELEMETERI NG OR RECORDI NG GAUGES

**
NOTE: On di st r i but i on syst ems suppl i ed by a s i ngl e
di st r i c t pr essur e r egul at i ng st at i on, det er mi ne t he
necessi t y of i nst al l i ng t el emet er i ng or r ecor di ng
gauges i n t he suppl y l i ne, t aki ng i nt o consi der at i on
t he number of bui l di ngs suppl i ed, t he oper at i ng
pr essur es, t he capaci t y of i nst al l at i on, and ot her
oper at i ng condi t i ons.

**

Equi p each di st r i but i on syst em suppl i ed by mor e t han one di st r i c t pr essur e
r egul at i ng st at i on wi t h t el emet er i ng or r ecor di ng pr essur e gauges t o
i ndi cat e t he gas pr essur e i n t he di st r i c t l i ne.

PART 3 EXECUTI ON

3. 1 EXAMINATION

Af t er becomi ng f ami l i ar wi t h al l det ai l s of t he wor k, ver i f y al l di mensi ons
i n t he f i el d, and advi se t he Cont r act i ng Of f i cer of any di scr epancy bef or e
per f or mi ng t he wor k.

3. 2 EXCAVATI ON AND BACKFI LLI NG

Ear t hwor k i s as speci f i ed i n Sect i on 31 00 00 EARTHWORK.

3. 3 GAS MAI NS

Pr ovi de [st eel] [or] [pol yet hyl ene] pi pe f or gas mai ns. [Coat st eel pi pe
and f i t t i ngs wi t h pr ot ect i ve cover i ng as speci f i ed.] [Do not i nst al l
pol yet hyl ene mai ns abovegr ound.]

3. 4 SERVI CE LI NES AND EMERGENCY GAS SUPPLY CONNECTI ON

3. 4. 1 General

**
NOTE: Locat e ser vi ce l i ne i sol at i on val ve as c l ose
t o t he suppl y mai n as possi bl e, but at a saf e
di st ance f r om t r af f i c l anes.

**

Const r uct ser vi ce l i nes of mat er i al s speci f i ed f or gas mai ns and ext end
f r om a gas mai n t o and i ncl udi ng t he poi nt of del i ver y wi t hi n 1. 5 met er s 5
f eet of t he bui l di ng. The poi nt of del i ver y i s t he [met er set assembl y]
[ser vi ce r egul at or] [shut of f val ve] . Connect t he ser vi ce l i nes t o t he gas
mai ns [as i ndi cat ed] [t hr ough ser vi ce t ees, wi t h end of r un pl ugged] .
Wher e i ndi cat ed, pr ovi de ser vi ce l i ne wi t h an i sol at i on val ve of t he same
si ze as t he ser v i ce l i ne. Make t he ser vi ce l i nes as shor t and as st r ai ght
as pr act i cabl e bet ween t he poi nt of del i ver y and t he gas mai n, wi t hout
bends or l at er al cur ves unl ess necessar y t o avoi d obst r uct i ons or ot her wi se

SECTI ON 33 51 15 Page 21

per mi t t ed. Lay ser vi ce l i nes wi t h as f ew j oi nt s as pr act i cabl e usi ng
st andar d l engt hs of pi pe, use shor t er l engt hs onl y f or c l osur es. Do not
i nst al l pol yet hyl ene ser vi ce l i nes abovegr ound [except as per mi t t ed i n
ASME B31. 8].

3. 4. 2 Emer gency Gas Suppl y Connect i on

**
NOTE: I f i t i s expect ed t hat a por t abl e gas t ank
pr ovi di ng pr essur e r egul at ed gas woul d be pr ovi ded
dur i ng an emer gency, l ocat e t he emer gency gas
connect i on downst r eam f r om t he bui l di ng' s pr essur e
regulator.

**

Pr ovi de an abovegr ound l ocked, val ved and capped emer gency gas suppl y
connect i on [downst r eam] [upst r eam] of t he pr essur e r egul at or , l ocat ed
out s i de of t he bui l di ng wi t hi n 300 mm12 i nches of t he ext er i or wal l and
i nst al l ed i n a weat her pr oof box whi ch i s mount ed on t he ext er i or wal l and
c l ear l y mar ked wi t h an appr opr i at e met al s i gn mount ed on wal l above.

3. 5 WORKMANSHI P AND DEFECTS

Ensur e pi pe, t ubi ng, and f i t t i ngs ar e c l ear and f r ee of cut t i ng bur r s and
def ect s i n st r uct ur e or t hr eadi ng, and t hor oughl y br ushed and bl own f r ee of
chi ps and scal e. Do not r epai r , but r epl ace def ect i ve pi pe, t ubi ng, or
fittings.

3. 6 PROTECTI VE COVERI NG

3. 6. 1 Pr ot ect i ve Cover i ng f or Under gr ound St eel Pi pe

Except as ot her wi se speci f i ed, appl y pr ot ect i ve cover i ngs mechani cal l y i n a
f act or y or f i el d pl ant especi al l y equi pped f or t he pur pose. Hand appl y
pr ot ect i ve cover i ng t o val ves and f i t t i ngs t hat cannot be coat ed and
wr apped mechani cal l y, pr ef er abl y at t he pl ant t hat appl i es t he cover i ng t o
t he pi pe. Coat and wr ap j oi nt s by hand, i n a manner and wi t h mat er i al s
t hat pr oduce a cover i ng equal i n t hi ckness t o t hat of t he cover i ng appl i ed
mechanically.

3. 6. 1. 1 Ther mopl ast i c Resi n Coat i ng Syst em

Pr ovi de a t her mopl ast i c coat i ng syst em conf or mi ng t o NACE SP0185, Type A.
Cl ean t he ext er i or of t he pi pe t o a commer ci al gr ade bl ast c l eani ng f i ni sh
i n accor dance wi t h SSPC SP 6/ NACE No. 3, and appl y adhesi ve compound t o t he
pi pe. I mmedi at el y af t er t he adhesi ve i s appl i ed, ext r ude a seaml ess t ube
of pol yet hyl ene over t he adhesi ve t o pr oduce a bonded seaml ess coat i ng,
wi t h a nomi nal t hi ckness of 0. 25 mm 10 mi l s (pl us or mi nus 10 per cent) of
adhesi ve and 1. 0 mm 40 mi l s (pl us or mi nus 10 per cent) of pol yet hyl ene f or
pi pes up t o 400 mm 16 i nches i n di amet er . For pi pes 450 mm 18 i nches and
l ar ger i n di amet er , appl y a mi ni mum t hi ckness t o t he pi pe of 0. 25 mm 10
mi l s (pl us or mi nus 10 per cent) adhesi ve and 1. 5 mm 60 mi l s (pl us or mi nus
10 per cent) pol yet hyl ene. Appl y j oi nt coat i ng and f i el d r epai r mat er i al as
r ecommended by t he coat i ng manuf act ur er , consi st i ng of one t he f ol l owi ng:

a. Heat shr i nkabl e pol yet hyl ene sl eeves.

b. Pol yvi nyl chl or i de pr essur e- sensi t i ve adhesi ve t ape.

SECTI ON 33 51 15 Page 22

c. Hi gh densi t y pol yet hyl ene/ bi t umi nous r ubber compound t ape.

I nspect t he coat i ng syst em f or hol es, voi ds, cr acks, and ot her damage
dur i ng i nst al l at i on.

3. 6. 1. 2 I nspect i on of Pi pe Coat i ngs

Repai r any damage t o t he pr ot ect i ve cover i ng dur i ng t r ansi t and handl i ng
bef or e i nst al l at i on. Af t er f i el d coat i ng and wr appi ng has been appl i ed,
i nspect t he ent i r e pi pe usi ng an el ect r i c hol i day det ect or wi t h i mpr essed
cur r ent set at a val ue i n accor dance wi t h NACE SP0274 usi ng a f ul l - r i ng,
spr i ng- t ype coi l el ect r ode. Equi p t he hol i day det ect or wi t h a bel l ,
buzzer , or ot her t ype of audi bl e s i gnal whi ch sounds when a hol i day i s
det ect ed. I mmedi at el y r epai r al l hol i days i n t he pr ot ect i ve cover i ng upon
det ect i on. The Cont r act i ng Of f i cer r eser ves t he r i ght t o i nspect and
det er mi ne t he sui t abi l i t y of t he det ect or . Fur ni sh l abor , mat er i al s, and
equi pment necessar y f or conduct i ng t he i nspect i on.

3. 6. 2 Pr ot ect i ve Cover i ng f or Abovegr ound Pi pi ng Syst ems

Appl y f i ni sh pai nt i ng conf or mi ng t o t he appl i cabl e par agr aphs of Sect i on
09 90 00 PAI NTS AND COATI NGS and as f ol l ows:

3. 6. 2. 1 Fer r ous Sur f aces

Touch up shop pr i med sur f aces wi t h f er r ous met al pr i mer of t he same t ype
pai nt as t he shop pr i mer . Sol vent - c l ean sur f aces t hat have not been shop
pr i med i n accor dance wi t h SSPC SP 1. Mechani cal l y c l ean sur f aces t hat
cont ai n l oose r ust , l oose mi l l scal e, and ot her f or ei gn subst ances by power
wi r e br ushi ng i n accor dance wi t h SSPC SP 3 or br ush- of f bl ast c l ean i n
accor dance wi t h SSPC 7/ NACE No. 4 and pr i med wi t h f er r ous met al pr i mer i n
accor dance wi t h SSPC Pai nt 25. Fi ni sh pr i med sur f aces wi t h t wo coat s of
ext er i or al kyd pai nt conf or mi ng t o MPI 9.

3. 6. 2. 2 Nonf er r ous Sur f aces

**
NOTE: Ret ai n onl y t he f i r st sent ence f or nor mal
condi t i ons; del et e t he f i r st sent ence f or cor r osi ve
conditions.

**

[Do not pai nt nonf er r ous sur f aces.] [Pai nt nonf er r ous sur f aces t o cor r osi ve
condi t i ons. Sol vent - c l ean t he sur f aces i n accor dance wi t h SSPC SP 1.
Appl y a f i r st coat of MPI 10, and 2 coat s of [MPI 119] [or] [MPI 11].]

3. 6. 3 Pr ot ect i ve Cover i ng f or Pi pi ng i n Val ve Boxes and Manhol es

Appl y pr ot ect i ve coat i ng t o pi pi ng i n val ve boxes or manhol es as speci f i ed
f or under gr ound st eel pi pe.

3. 7 INSTALLATION

**
NOTE: When exi st i ng gas pi pi ng i s abandoned, show
di sconnect det ai l s on t he dr awi ngs. Ref er t o 49 CFR
192 and ASME B31. 8 f or gui dance on pr epar i ng t he
di sconnect det ai l s . 49 CFR 192 and ASME B31. 8
r equi r es physi cal di sconnect i on f r om gas sour ces.

SECTI ON 33 51 15 Page 23

Shut of f val ves ar e not an accept abl e means of
disconnect.

**

I nst al l gas di st r i but i on syst em and equi pment i n conf or mance wi t h t he
manuf act ur er ' s r ecommendat i ons and appl i cabl e sect i ons of ASME B31. 8,
AGA XR0603 and 49 CFR 192. Per f or m abandonment of exi st i ng gas pi pi ng i n
accor dance wi t h ASME B31. 8. Cut t he pi pe wi t hout damagi ng t he pi pe; unl ess
ot her wi se aut hor i zed, use an appr oved t ype of mechani cal cut t er . Use wheel
cut t er s wher e pr act i cabl e. On st eel pi pe 150 mm6 i nches and l ar ger , an
appr oved gas- cut t i ng- and- bevel i ng machi ne may be used. Cut pl ast i c pi pe i n
accor dance wi t h AGA XR0603. Desi gn val ve i nst al l at i on i n pl ast i c pi pe t o
pr ot ect t he pl ast i c pi pe agai nst excessi ve t or s i onal or shear i ng l oads when
t he val ve i s oper at ed and f r om ot her st r esses whi ch may be exer t ed t hr ough
t he val ve or val ve box. [I nst al l pol yet hyl ene mai ns and ser vi ce l i nes f or
LPG onl y bel ow gr ound i n accor dance wi t h NFPA 58.] I nst al l gas pi pi ng,
appl i ances, and equi pment i n accor dance wi t h NFPA 54. [I nst al l
di st r i but i on pi pi ng i n accor dance wi t h ASME B31. 8.]

3. 7. 1 I nst al l i ng Pi pe Under gr ound

**
NOTE: I ndi cat e pr of i l e of gas l i nes on t he
dr awi ng. I f i t i s i mpr act i cal t o compl y wi t h t he
mi ni mum cover speci f i ed f or pi pe, and necessar y t o
pr event damage f r om ext er nal l oads, t he pi pe wi l l be
i nst al l ed i n a casi ng. The l ocat i ons of al l casi ngs
and det ai l s of t he i nst al l at i on wi l l be i ndi cat ed.

**

Gr ade gas mai ns and ser vi ce l i nes as i ndi cat ed. Wel d j oi nt s i n st eel pi pe
except as ot her wi se per mi t t ed f or i nst al l at i on of val ves. Pr ovi de mai ns
wi t h 600 mm 24 i nch mi ni mum cover ; ser vi ce l i nes wi t h 485 mm 18 i nch
mi ni mum cover ; and pl ace bot h mai ns and ser vi ce l i nes on f i r ml y compact ed
sel ect mat er i al f or t he f ul l l engt h. Wher e i ndi cat ed, encase, br i dge, or
desi gn t he mai n t o wi t hst and any ant i c i pat ed ext er nal l oads as speci f i ed i n
ASME B31. 8. Pr ovi de st andar d wei ght bl ack st eel pi pe encasement mat er i al
wi t h a pr ot ect i ve coat i ng as speci f i ed. Separ at e t he pi pe f r om t he casi ng
by i nsul at i ng spacer s and seal t he ends wi t h casi ng bushi ngs. Excavat e t he
t r ench bel ow pi pe gr ade, bed wi t h bank sand, and compact t o pr ovi de
f ul l - l engt h bear i ng. Layi ng pi pe on bl ocks t o pr oduce uni f or m gr ade i s not
per mi t t ed. Ensur e t hat t he pi pe i s c l ean i nsi de bef or e i t i s l ower ed i nt o
t he t r ench and keep f r ee of wat er , soi l , and al l ot her f or ei gn mat t er t hat
mi ght damage or obst r uct t he oper at i on of t he val ves, r egul at or s, met er s,
or ot her equi pment . When wor k i s not i n pr ogr ess, secur el y c l ose open ends
of pi pe or f i t t i ngs wi t h expandabl e pl ugs or ot her sui t abl e means. Mi nor
changes i n l i ne or gr adi ent of pi pe t hat can be accompl i shed t hr ough t he
nat ur al f l exi bi l i t y of t he pi pe mat er i al wi t hout pr oduci ng per manent
def or mat i on and wi t hout over st r essi ng j oi nt s may be made when appr oved.
Make changes i n l i ne or gr adi ent t hat exceed t he l i mi t at i ons speci f i ed wi t h
f i t t i ngs. When cat hodi c pr ot ect i on i s f ur ni shed, pr ovi de el ect r i cal l y
i nsul at ed j oi nt s or f l anges. When pol yet hyl ene pi pi ng i s i nst al l ed
under gr ound, pl ace f oi l backed magnet i c t ape above t he pi pe i n accor dance
with NFPA 54 t o per mi t l ocat i ng wi t h a magnet i c det ect or . Af t er l ayi ng of
pi pe and t est i ng, backf i l l t he t r ench i n accor dance wi t h Sect i on 31 00 00
EARTHWORK.

SECTI ON 33 51 15 Page 24

3. 7. 2 I nst al l i ng Pi pe Abovegr ound

Pr ot ect abovegr ound pi pi ng agai nst di r t and ot her f or ei gn mat t er , as
speci f i ed f or under gr ound pi pi ng. Wel d j oi nt s i n st eel pi pe; however ,
j oi nt s i n pi pe 40 mm 1- 1/ 2 i nches i n di amet er and smal l er may be t hr eaded;
j oi nt s may al so be t hr eaded t o accommodat e t he i nst al l at i on of val ves.
Pr ovi de f l anges of t he wel d neck t ype t o mat ch wal l t hi ckness of pi pe.

3. 7. 2. 1 Cor r ugat ed St ai nl ess St eel Tubi ng (CSST)

**
NOTE: Del et e t hi s par agr aph i f CSST i s not par t of
t he desi gn. I f CSST i s i ncl uded i n t he desi gn,
ensur e t he l ocat i on i s sui t abl e. Pr oper l y bond and
gr ound CSST f r om ot her met al s. Coor di nat e CSST
desi gn wi t h NFPA 54 r equi r ement s (par t i t i on
penet r at i on pr ot ect i on, et c) . Ensur e hanger spaci ng
compl i es wi t h manuf act ur er ' s i nst r uct i ons and not
st andar d pi pi ng spaci ng.

**

Det er mi ne and est abl i sh t he l engt h of each t ubi ng r un at t he j ob s i t e
bet ween each t wo poi nt s of connect i on wi t hi n t he pi pi ng syst em by t he
payout of t he t ubi ng f r om i t s suppl i ed st or age spool . For al l t ubi ng
s i zes, use t he appr opr i at e mechani cal f i t t i ngs as suppl i ed by t he t ubi ng
manuf act ur er . Submi t a CSST I nst al l at i on Gui de whi ch i ncl udes
manuf act ur er ' s pr oduct dat a and i nst al l at i on i nst r uct i ons. I nst al l CSST i n
accor dance wi t h manuf act ur er ' s i nst r uct i on (i ncl udi ng hanger spaci ng) .
Wher e di f f er ences wi t h t he manuf act ur er ' s i nst al l at i on i nst r uct i on di f f er
with NFPA 54, i nst al l CSST i n accor dance wi t h NFPA 54.

3. 7. 2. 1. 1 Mechani cal Joi nt s

Pr epar e t he t ubi ng end and assembl e t he f i t t i ng on t he t ubi ng i n accor dance
wi t h t he t ubi ng manuf act ur er ' s i nst r uct i ons. Appl y t he manuf act ur er
speci f i ed t or que t o t he f i t t i ng t o compl et e t he assembl y pr ocess. Do not
use seal ant or t ape wi t hi n t he f i t t i ng wher e i t at t aches t o t he t ubi ng.
Appl y appr oved seal ant and/ or t ape t o t he t aper ed mal e pi pe t hr ead por t i on
of t he f i t t i ng bef or e i t can be assembl ed wi t h any ot her st eel and/ or
mal l eabl e i r on pi pe component / f i t t i ng.

3. 7. 2. 1. 2 Tubi ng Si ze Changes

Use appr opr i at e r educi ng or expansi on f i t t i ngs as suppl i ed by t he
manuf act ur er or st andar d mal l eabl e i r on f i t t i ngs f or changes i n t ubi ng s i ze.

3. 7. 2. 1. 3 I dent i f i cat i on of Tubi ng

I dent i f y and mar k al l CSST t ubi ng i n accor dance wi t h t he r equi r ement s of
ANSI LC 1/ CSA 6. 26. No ot her i dent i f i cat i on i s r equi r ed.

3. 8 PI PE JOI NTS

Desi gn and i nst al l pi pe j oi nt s t o ef f ect i vel y sust ai n t he l ongi t udi nal
pul l out f or ces caused by t he cont r act i on of pi pi ng or super i mposed l oads.

3. 8. 1 Thr eaded St eel Joi nt s

Pr ovi de t hr eaded j oi nt s i n st eel pi pe wi t h t aper ed t hr eads evenl y cut , made

SECTI ON 33 51 15 Page 25

wi t h UL appr oved gr aphi t e j oi nt seal i ng compound f or gas ser vi ce or
pol yt et r af l uor oet hyl ene t ape appl i ed t o t he mal e t hr eads onl y. Caul k i ng of
t hr eaded j oi nt s t o st op or pr event l eaks i s not per mi t t ed.

3. 8. 2 Wel ded St eel Joi nt s

Per f or m gas pi pe wel dment s, as i ndi cat ed, by wel der s who have submi t t ed
cer t i f i cat es on f i l e wi t h t he Cont r act i ng Of f i cer t o conf or m t o t hi s
speci f i cat i on and as r equi r ed i n 49 CFR 192 and ASME B31. 8. Make changes
i n di r ect i on of pi pi ng by wel di ng f i t t i ngs onl y; mi t er i ng or not chi ng pi pe
t o f or m el bows and t ees or ot her s i mi l ar t ype const r uct i on i s not
per mi t t ed. Br anch connect i on may be made wi t h ei t her wel di ng t ees or
f or ged br anch out l et f i t t i ngs. Use f or ged or f l ar ed br anch out l et f i t t i ngs
f or i mpr ovement of f l ow wher e at t ached t o t he r un, and r ei nf or ced agai nst
ext er nal st r ai ns. Per f or m al l bevel i ng, al i gnment , and heat t r eat ment i n
accor dance wi t h 49 CFR 192 and ASME B31. 8. Remove wel d def ect s and r epai r
t he wel d, or r emove t he wel d j oi nt s ent i r el y and r ewel d. Af t er f i l l er
met al has been r emoved f r om i t s or i gi nal package, pr ot ect i t or st or e so
t hat i t s char act er i st i cs or wel di ng pr oper t i es ar e not af f ect ed adver sel y.
Do not use el ect r odes t hat have been wet t ed or have l ost any of t hei r
coat i ng. Per f or m i nspect i on of wel ds i n accor dance wi t h 49 CFR 192,
Subpar t E, and ASME B31. 8.

3. 8. 3 Pol yet hyl ene Pi pe Joi nt i ng Pr ocedur es

Use j oi nt i ng pr ocedur es conf or mi ng t o AGA XR0603 and 49 CFR 192 t hat have
been qual i f i ed by t est i n accor dance wi t h 49 CFR 192. 283 and pr oven t o make
sat i sf act or y j oi nt s. Per sonnel make j oi nt s i n pl ast i c pi pe must be
qual i f i ed i n accor dance wi t h 49 CFR 192. 285, under t he submi t t ed and
appr oved pr ocedur e by maki ng a sat i sf act or y speci men j oi nt t hat passes t he
r equi r ed i nspect i on and t est . Joi nt s i n pl ast i c pi pe must be i nspect ed by
a per son qual i f i ed by 49 CFR 192. 287 under t he appl i cabl e pr ocedur e.
Cer t i f i cat es t hat qual i f y t he appl i cabl e pr ocedur es, j oi ni ng per sonnel , and
i nspect or s must be submi t t ed and appr oved and must be on f i l e wi t h t he
Cont r act i ng Of f i cer pr i or t o maki ng t hese j oi nt s. . Avoi d maki ng
i ndi scr i mi nat e heat f usi on j oi ni ng of pl ast i c pi pe or f i t t i ngs made f r om
di f f er ent pol yet hyl ene r esi ns by c l assi f i cat i on or by manuf act ur er i f
ot her al t er nat i ve j oi ni ng pr ocedur es ar e avai l abl e. I f heat f usi on j oi ni ng
of di ssi mi l ar pol yet hyl ene i s r equi r ed, speci al pr ocedur es ar e r equi r ed.
Test t he met hod of heat f usi on j oi ni ng di ssi mi l ar pol yet hyl ene r esi ns i n
accor dance wi t h par agr aph TESTS, subpar agr aph Dest r uct i ve Test s of Pl ast i c
Pi pe Joi nt s.

3. 8. 4 Connect i ons Bet ween Met al l i c and Pl ast i c Pi pi ng

Onl y make met al l i c t o pl ast i c connect i ons out s i de, under gr ound, and wi t h
appr oved t r ansi t i on f i t t i ngs.

3. 9 VALVE BOXES

Pr ovi de val ve boxes of cast i r on not l ess t han 4. 7 mm 3/ 16 i nch t hi ck at
each under gr ound val ve except wher e concr et e or ot her t ype of housi ng i s
i ndi cat ed. Pr ovi de val ve boxes wi t h l ocki ng cover s t hat r equi r e a speci al
wr ench f or r emoval , and f ur ni sh t he cor r ect l y mar ked wr ench f or each box.
Cast t he wor d " gas" i n t he box cover . When t he val ve i s l ocat ed i n a
r oadway, pr ot ect t he val ve box by a sui t abl e concr et e s l ab at l east 1
squar e met er 3 squar e f eet . When i n a s i dewal k, pr ovi de t he t op of t he box
as a r emovabl e concr et e s l ab 600 mm 2 f eet squar e and set f l ush wi t h t he
s i dewal k. Make t he boxes adj ust abl e ext ensi on t ype wi t h scr ew or

SECTI ON 33 51 15 Page 26

sl i de- t ype adj ust ment s. Separ at el y suppor t val ve boxes t o not r est on t he
pi pe, so t hat no t r af f i c l oads can be t r ansmi t t ed t o t he pi pe. Onl y l ocat e
val ves val ve boxes or i nsi de of bui l di ngs.

3. 10 DRIPS

**
NOTE: I f gas mai ns ar e f or t he di st r i but i on of
hi gh- pr essur e nat ur al gas (above 400 kPa 60 psi g)
onl y, del et e t he ent i r e par agr aph: DRI PS. Requi r e
dr i ps f or l i nes t r ansmi t t i ng nat ur al gas at t he l ow
poi nt i mmedi at el y f ol l owi ng r educt i on f r om hi gh
pr essur e (above 400 kPa 60 psi g) t o medi um pr essur e
(400 kPa (60 psi g or l ess) , and at occasi onal l ow
poi nt s t hr oughout t he syst em, t o pr ovi de f or bl owi ng
out t he l i nes. Requi r e dr i ps at al l l ow poi nt s i n
l i nes t r ansmi t t i ng manuf act ur ed gas or a mi xt ur e of
manuf act ur ed and nat ur al gas. I ndi cat e l ocat i ons of
dr i ps. Locat e dr i p poi nt s t o pr ovi de f or pr oper
dr ai nage of pi pe syst em. Det ai l dr i ps and di schar ge
t er mi nal (out l et) pi pi ng. I f t he need t o cont ai n
and di spose of l i qui ds t hr ough t he val ve f or
envi r onment al concer ns i s r equi r ed, del et e t he f i r st
br acket ed sent ence.

**

I nst al l dr i ps conf or mi ng t o t he det ai l s , pr ovi de commer ci al uni t s of
appr oved t ype and capaci t y. Connect a bl ow of f pi pe 32 mm 1- 1/ 4 i nches or
l ar ger t o each dr i p at i t s l owest poi nt and ext end t o or near t he gr ound
sur f ace at a conveni ent l ocat i on away f r om t r af f i c . Pr ovi de a r educi ng
f i t t i ng f or each di schar ge at each dr i p t er mi nal (out l et) , a pl ug val ve,
and a 15 mm 1/ 2 i nch ni ppl e t ur ned down. Locat e t he di schar ge t er mi nal
(out l et) i nsi de a l engt h of 300 mm 12 i nches or l ar ger v i t r i f i ed c l ay pi pe,
concr et e sewer pi pe or concr et e t er mi nal box [set ver t i cal l y on a bed of
coar se gr avel 300 mm 1 f oot t hi ck and 1 m3 f eet squar e,] [wi t h concr et e
bot t om t o cont ai n l i qui ds and a connect i on t o r emove l i qui ds f or di sposal ,]
and c l osed at t he gr ound sur f ace wi t h a sui t abl e r epl acement cover .

3. 11 PRESSURE REGULATOR I NSTALLATI ON

3. 11. 1 Mai n Di st r i but i on Li ne Regul at or s

**
NOTE: Remove r ef er ence t o bypasses ar ound pr essur e
r egul at or s f or mai n di st r i but i on l i nes unl ess
cont i nui t y of ser vi ce i s i mper at i ve and t he bypass
i s r egul at ed t o pr event possi bl e over pr essur e of
downst r eam l i nes.

**

I nst al l pr essur e r egul at or s. I nst al l a val ve on each si de of t he r egul at or
f or i sol at i ng t he r egul at or f or mai nt enance. [Pr ovi de a bypass l i ne wi t h
bypass val ves or 3 way val ves and an over - pr essur i zat i on pr essur e
r egul at i ng devi ce.] I nst al l r egul at or s and val ves i n r ect angul ar
r ei nf or ced concr et e boxes, l ar ge enough so t hat al l r equi r ed equi pment can
be pr oper l y i nst al l ed, oper at ed, and mai nt ai ned, wi t h box s i dewal l s
ext endi ng above gr ound l i ne. Pr ovi de t he boxes wi t h [st eel door] [cast
i r on manhol e] cover s wi t h l ocki ng pr ovi s i ons and 100 mm 4 i nch di amet er
vent s. Fur ni sh one key or ot her unl ocki ng devi ce wi t h each cover . Locat e

SECTI ON 33 51 15 Page 27

di schar ge st acks, vent s, or out l et por t s of al l pr essur e r el i ef devi ces
wher e gas can be di schar ged i nt o t he at mospher e wi t hout undue hazar d.
Pr ovi de st acks and vent s wi t h f i t t i ngs t o pr ecl ude ent r y of wat er .

3. 11. 2 Ser vi ce Li ne Regul at or s

**
NOTE: Del et e i nappl i cabl e r equi r ement s.

**

I nst al l a shut of f val ve, [met er set assembl y,] and ser vi ce r egul at or on t he
ser vi ce l i ne out s i de t he bui l di ng, 450 mm 18 i nches above t he gr ound on t he
r i ser . I nst al l an i nsul at i ng j oi nt on t he i nl et s i de of t he [met er set
assembl y and] ser vi ce r egul at or and const r uct t o pr event f l ow of el ect r i cal
cur r ent . Pr ovi de a 10 mm 3/ 8 i nch t apped f i t t i ng equi pped wi t h a pl ug on
bot h s i des of t he ser vi ce r egul at or f or i nst al l at i on of pr essur e gauges f or
adj ust i ng t he r egul at or . Ter mi nat e al l ser vi ce r egul at or vent s and r el i ef
vent s i n t he out s i de ai r i n r ai n and i nsect r esi st ant f i t t i ngs. Locat e t he
open end of t he vent wher e gas can escape f r eel y i nt o t he at mospher e, away
f r om any openi ngs i nt o t he bui l di ng and above ar eas subj ect t o f l oodi ng.

3. 12 METER I NSTALLATI ON

**
NOTE: Ai r For ce Engi neer i ng Techni cal Let t er Number
87- 5 " Ut i l i t y Met er s i n New and Renovat ed
Faci l i t i es" pr ovi des gui dance f or when t o excl ude
met er s f r om Ai r For ce new and maj or r enovat i on
pr oj ect s. Revi ew t he r equi r ement s f or gas met er s i n
TI 800- 01 Desi gn Cr i t er i a and 10 CFR 435.

**

I nst al l met er s i n accor dance wi t h ASME B31. 8. I nst al l per manent gas met er s
wi t h pr ovi s i ons f or i sol at i on and r emoval f or cal i br at i on and mai nt enance,
and sui t abl e f or oper at i on i n conj unct i on wi t h an ener gy moni t or i ng and
cont r ol syst em.

3. 13 CONNECTI ONS TO EXI STI NG LI NES

**
NOTE: I f connect i ons t o exi st i ng mai ns ar e
r equi r ed, r et ai n t hi s subpar agr aph, and sel ect t he
appr opr i at e Par agr aph. Dr awi ngs wi l l show exi st i ng
gas l i nes when i nt er f ace wi t h t he exi st i ng gas
syst em i s r equi r ed.

**

Make connect i ons bet ween new wor k and exi st i ng gas l i nes, wher e r equi r ed,
i n accor dance wi t h ASME B31. 8, usi ng pr oper f i t t i ngs t o sui t t he act ual
condi t i ons. When connect i ons ar e made by t appi ng i nt o a gas mai n, pr ovi de
t he same si ze connect i ng f i t t i ngs as t he pi pe bei ng connect ed.

3. 13. 1 Connect i ons t o Publ i c l y or Pr i vat el y Oper at ed Gas Ut i l i t y Li nes

**
NOTE: Del et e i nappl i cabl e r equi r ement s.

**

Pr ovi de mat er i al s f or t he connect i ons t o t he exi st i ng gas l i nes. The

SECTI ON 33 51 15 Page 28

Ut i l i t y i s t o make f i nal connect i ons and t ur n on t he gas. The Ut i l i t y i s
t o al so di sconnect , pur ge and cap, pl ug or ot her wi se ef f ect i vel y seal
exi st i ng l i nes t hat ar e t o be a abandoned or t aken out of ser vi ce. Not i f y
t he Cont r act i ng Of f i cer , i n wr i t i ng, 10 days bef or e f i nal connect i ons and
t ur ni ng on of gas l i nes. Make necessar y ar r angement s wi t h t he Ut i l i t y f or
t i e i n and act i vat i on of new gas l i nes. Onl y t he Oper at i ng Agency/ Ut i l i t y
Company may r eact i vat e t he syst em af t er t i e i n. Fur ni sh a cer t i f i cat i on by
t he Oper at i ng Agency/ Ut i l i t y Company t hat al l Ut i l i t y wor k has been
sat i sf act or i l y compl et ed.

3. 13. 2 Connect i on t o Gover nment Owned/ Oper at ed Gas Li nes

**
NOTE: Pr ovi de t he name and l ocat i on of t he Ut i l i t y
or Oper at i ng Agency of t he exi st i ng gas l i nes. Show
on t he dr awi ngs, t he l ocat i on of val ves t o be
oper at ed f or exi st i ng syst em deact i vat i on. When
l i nes ar e t o be abandoned, gi ve consi der at i on t o any
ef f ect s t he abandonment may have on an act i ve
cat hodi c pr ot ect i on syst em and t ake appr opr i at e
act i on. I f t he segment i s l ong and t her e ar e f ew
l i ne val ves, gi ve consi der at i on t o pl uggi ng t he
abandoned segment at i nt er val s.

**

Pr ovi de connect i ons t o t he exi st i ng gas l i nes i n accor dance wi t h appr oved
pr ocedur es. Onl y per f or m deact i vat i on of any por t i on of t he exi st i ng
syst em at t he val ve l ocat i on i ndi cat ed. React i vat i on of any exi st i ng gas
l i nes wi l l onl y be done by t he [Gover nment] [l ocal Ut i l i t y] [Oper at i ng
Agency] . Submi t t he appr oved Connect i on and Abandonment Pl an pr i or t o
maki ng any connect i ons t o exi st i ng gas l i nes, mani cur e t he [Oper at i ng
Agency' s] [Ut i l i t y ' s] r equi r ed pr ocedur es whi ch may be obt ai ned f r om
[_____] . Not i f y t he Cont r act i ng Of f i cer , i n wr i t i ng, 10 days bef or e
connect i ons t o exi st i ng l i nes ar e t o be made.

a. Physi cal l y di sconnect f r om t he pi pel i ne syst em i f f aci l i t i es ar e
abandoned i n pl ace. Pur ge, cap, pl ug or ot her wi se ef f ect i vel y seal t he
open ends of al l abandoned f aci l i t i es. Do not compl et e abandonment
unt i l i t has been det er mi ned t hat t he vol ume of gas or l i qui d
hydr ocar bons cont ai ned wi t hi n t he abandoned sect i on poses no pot ent i al
hazar d. Use ai r or i ner t gas f or pur gi ng, or f i l l t he f aci l i t y wi t h
wat er or ot her i ner t mat er i al . I f ai r i s used f or pur gi ng, ensur e t hat
a combust i bl e mi xt ur e i s not pr esent af t er pur gi ng.

b. When a mai n i s abandoned, t oget her wi t h t he ser vi ce l i nes connect ed t o
i t , seal onl y t he cust omer ' s end of such ser vi ce l i nes as st i pul at ed
above.

c. Di sconnect abandoned ser vi ce l i nes f r om t he act i ve mai ns as c l ose t o
t he mai n as pr act i cabl e.

d. Cl ose al l val ves l ef t i n t he abandoned segment .

e. Remove al l above gr ade val ves, r i ser s, and vaul t and val ve box cover s.
Fi l l vaul t and val ve box voi ds wi t h sui t abl e compact ed backf i l l
material.

SECTI ON 33 51 15 Page 29

3. 14 CATHODI C PROTECTI ON

**
NOTE: Cat hodi c pr ot ect i on i s mandat or y f or
under gr ound met al l i c gas di st r i but i on l i nes. Sel ect
t he t ype and desi gn of cat hodi c pr ot ect i on i n
accor dance wi t h UFC 3- 570- 02A. Pr ovi de t est i ng
st at i ons f or t he cat hodi c pr ot ect i on syst em.

**

Pr ovi de cat hodi c pr ot ect i on f or al l met al l i c gas pi pi ng i nst al l ed
under gr ound and i nst al l as speci f i ed i n [Sect i on 26 42 14. 00 10 - CATHODI C
PROTECTI ON SYSTEM (SACRI FI CI AL ANODE)] [Sect i on 26 42 17. 00 10 - CATHODI C
PROTECTI ON SYSTEM (I MPRESSED CURRENT)] .

3. 15 TESTS

3. 15. 1 Dest r uct i ve Test s of Pl ast i c Pi pe Joi nt s

**
NOTE: Dest r uct i ve t est s of pl ast i c pi pe j oi nt s ar e
pr ovi ded as r equi r ed by 49 CFR 192 and ASME B31. 8.
These r equi r ement s must be met i n or der t o be
accept ed by Ut i l i t y Pr i vat i zat i on Cont r act or s. .
Dest r uct i ve t est s ar e consi der ed usef ul i n assur i ng
t hat good j oi nt s wi l l be made. Del et e t he par agr aph
i f t hi s opt i on i s not exer ci sed.

**

Pr i or t o maki ng pol yet hyl ene heat f usi on j oi nt s, make a j oi nt of each si ze
and t ype t o be i nst al l ed t hat day by each per son per f or mi ng j oi ni ng of
pl ast i c pi pe t hat day and dest r uct i vel y t est . Cut at l east 3 l ongi t udi nal
st r aps f r om each j oi nt . Vi sual l y exami ne each st r ap f or voi ds or
di scont i nui t i es on t he cut sur f aces of t he j oi nt ar ea, def or mat i ons by
bendi ng, t or que, or i mpact . Fai l ur es ar e not per mi t t ed i n t he j oi nt ar ea.
I f a j oi nt f ai l s t he v i sual or def or mat i on t est , t he qual i f i ed j oi ner who
made t hat j oi nt i s not al l owed t o make f ur t her f i el d j oi nt s i n pl ast i c pi pe
on t hi s j ob unt i l t hat j oi ner has been r et r ai ned and r e- qual i f i ed. Recor d
t he r esul t s of t he dest r uct i ve t est s i ncl udi ng t he dat e and t i me of t he
t est s, s i ze and t ype of t he j oi nt s, ambi ent condi t i ons, f usi on i r on
t emper at ur e and names of i nspect or s and j oi ner s.

3. 15. 2 Pr essur e and Leak Test s

**
NOTE: Speci f y cor r ect t est pr essur e (i ncl udi ng
Cl ass Locat i on) t o be used f or t est s of gas l i ne
syst ems i n accor dance wi t h ASME B31. 8. Speci f y
cor r ect t est pr essur e (i ncl udi ng Cl ass Locat i on) t o
be used f or t est s of gas l i ne syst ems i n accor dance
wi t h NFPA 58. Test pr essur es shoul d r ecogni ze t he
weakest component of each syst em t est ed f or t he
desi gn pr essur e, t he maxi mum al l owabl e oper at i ng
pr essur e, and t he gas suppl i er ' s maxi mum oper at i ng
pressure.

The t est pr essur e wi l l be 150 per cent of t he maxi mum
oper at i ng pr essur e or 350 kPa 50 psi g, whi chever i s
gr eat er . However , t he maxi mum t est pr essur e must

SECTI ON 33 51 15 Page 30

not be mor e t han t hr ee t i mes t he desi gn pr essur e of
t he pi pe.

**

Test t he syst em of gas mai ns and ser vi ce l i nes af t er const r uct i on and
bef or e bei ng pl aced i n ser vi ce, usi ng ai r as t he t est medi um. Fol l ow al l
t est i ng r ecommendat i ons and saf et y pr ecaut i ons as r ecommended by t he pi pi ng
manuf act ur er ' s speci f i cat i ons, [NFPA 54] [,] [NFPA 58] [and] [49 CFR 192] .
Submi t dat a i n bookl et f or m f r om al l pr essur e t est s of t he di st r i but i on
syst em. Per f or m t est i ng f or pol yet hyl ene (PE) pi pi ng i n accor dance wi t h
ASTM F2786. The nor mal oper at i ng pr essur e f or t he syst em i s [_____] . The
t est pr essur e i s [_____] .

a. Pr i or t o t est i ng t he syst em, bl ow- out , c l ean, and cl ear t he i nt er i or of
al l f or ei gn mat er i al s. Remove al l met er s, r egul at or s, and cont r ol s
bef or e bl owi ng out and cl eani ng, and r ei nst al l af t er c l ear i ng of al l
f or ei gn mat er i al s.

b. Per f or m t est i ng of gas mai ns and ser vi ce l i nes wi t h due r egar d f or t he
saf et y of empl oyees and t he publ i c dur i ng t he t est . Keep per sons not
wor ki ng on t he t est oper at i ons out of t he t est i ng ar ea whi l e t est i ng i s
pr oceedi ng. Per f or m t he t est on t he syst em as a whol e or on sect i ons
t hat can be i sol at ed.

c. Test j oi nt s i n sect i ons pr i or t o backf i l l i ng when t r enches ar e t o be
backf i l l ed bef or e t he compl et i on of ot her pi pel i ne sect i ons. Cont i nue
t he t est f or at l east 24 hour s f r om t he t i me of t he i ni t i al r eadi ngs t o
t he f i nal r eadi ngs of pr essur e and t emper at ur e. Do not t ake t he
i ni t i al t est r eadi ngs of t he i nst r ument f or at l east 1 hour af t er t he
pi pe has been subj ect ed t o t he f ul l t est pr essur e. Do not t ake i ni t i al
or f i nal r eadi ngs at t i mes of r api d changes i n at mospher i c condi t i ons,
and t emper at ur es ar e r epr esent at i ve of t he act ual t r ench condi t i ons.
No i ndi cat i on of r educt i on of pr essur e i s al l owed dur i ng t he t est af t er
cor r ect i ons have been made f or changes i n at mospher i c condi t i ons i n
conf or mi t y wi t h t he r el at i onshi p T(1) P(2) =T(2) P(1) , i n whi ch T and P
denot e absol ut e t emper at ur e and pr essur e, r espect i vel y, and t he number s
denot e i ni t i al and f i nal r eadi ngs.

d. Dur i ng t he t est , compl et el y i sol at e t he ent i r e syst em f r om al l
compr essor s and ot her sour ces of ai r pr essur e. Test each j oi nt by
means of soap and wat er or an equi val ent nonf l ammabl e sol ut i on pr i or t o
backf i l l i ng or conceal i ng any wor k. Secur e appr oval of t est i ng
i nst r ument s f r om t he Cont r act i ng Of f i cer . Fur ni sh al l l abor , mat er i al s
and equi pment f or conduct i ng t he t est s subj ect t o i nspect i on at al l
t i mes dur i ng t he t est s. Mai nt ai n saf et y pr ecaut i ons f or ai r pr essur e
t est i ng at al l t i mes dur i ng t he t est s.

3. 15. 3 Met er Test

Test met er t o ver i f y dat a t r ansf er t o dat a col l ect i on ser ver and val i dat e
cal i br at i on of bot h met er and t he dat a t hat i s r ecei ved by t he dat a
col l ect i on ser ver .

3. 16 MAINTENANCE

Submi t oper at i on and mai nt enance dat a i n accor dance wi t h Sect i on 01 78 23
OPERATI ON AND MAI NTENANCE DATA, i n t hr ee separ at e packages. Submi t Dat a
packages, as speci f i ed.

SECTI ON 33 51 15 Page 31

3. 16. 1 Gas Di st r i but i on Syst em and Equi pment Oper at i on

I ncl ude maps showi ng pi pi ng l ayout , l ocat i ons of syst em val ves, gas l i ne
mar ker s and cat hodi c pr ot ect i on syst em t est st at i ons; st ep- by- st ep
pr ocedur es f or syst em st ar t up, oper at i on and shut down (i ndex syst em
component s and equi pment t o t he syst em maps) ; i sol at i on pr ocedur es
i ncl udi ng val ve oper at i on t o shut down or i sol at e each sect i on of t he syst em
(i ndex val ves t o t he syst em maps and pr ovi de separ at e pr ocedur es f or nor mal
oper at i on and emer gency shut down i f r equi r ed t o be di f f er ent) . Submi t Dat a
Package No. 4 per Sect i on 01 78 23.

3. 16. 2 Gas Di st r i but i on Syst em Mai nt enance

I ncl ude mai nt enance pr ocedur es and f r equency f or syst em and equi pment ;
i dent i f i cat i on of pi pe mat er i al s and manuf act ur er by l ocat i ons, pi pe r epai r
pr ocedur es, and j oi nt i ng pr ocedur es at t r ansi t i ons t o ot her pi pi ng mat er i al
or mat er i al f r om a di f f er ent manuf act ur er . Submi t Dat a Package No. 4 per
Sect i on 01 78 23.

3. 16. 3 Gas Di st r i but i on Equi pment Mai nt enance

I ncl ude i dent i f i cat i on of val ves and ot her equi pment by mat er i al s,
manuf act ur er , vendor i dent i f i cat i on and l ocat i on; mai nt enance pr ocedur es
and r ecommended t ool k i t s f or val ves and equi pment ; r ecommended r epai r
met hods (i . e. , f i el d r epai r , f act or y r epai r , or r epl acement) f or each val ve
and pi ece of equi pment ; and pr event i ve mai nt enance pr ocedur es, possi bl e
f ai l ur e modes and t r oubl eshoot i ng gui de. Submi t Dat a Package No. 3 per
Sect i on 01 78 23.

 - - End of Sect i on - -

SECTI ON 33 51 15 Page 32

