
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 21 13.23 20 (July 2007)

Preparing Activity: NAVFAC Superseding
 UFGS-15184N (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2015
**

SECTION TABLE OF CONTENTS

DIVISION 23 - HEATING, VENTILATING, AND AIR CONDITIONING

SECTION 23 21 13.23 20

[HIGH][MEDIUM] TEMPERATURE WATER SYSTEM WITHIN BUILDINGS

07/07

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 Medium Temperature Water (MTW)
 1.2.2 High Temperature Water (HTW)
 1.2.3 Terminal Unit
 1.2.4 Steam Producer
 1.3 GENERAL REQUIREMENTS
 1.3.1 Associated Work
 1.3.2 Description
 1.3.3 Classes and Maximum Working Pressures
 1.3.4 Field Verification
 1.3.5 Identification
 1.3.6 Welding Safety
 1.3.6.1 Procedures and Qualifications
 1.4 SUBMITTALS

PART 2 PRODUCTS

 2.1 PIPE AND PIPE SYSTEM
 2.1.1 High Pressure Piping System
 2.1.2 Pipe
 2.1.3 Pipe Fittings
 2.1.3.1 Fittings for Steel Pipe Sizes 3 to 50 mm 1/8 to 2 inches
 2.1.3.2 Fittings for Steel Sizes 65 mm 2 1/2 inches and Above
 2.1.4 Gaskets
 2.1.5 Bolting
 2.1.6 Vents
 2.1.7 Valves; Gate, Globe, Ball, Check, Angle, and Control
 2.1.7.1 Globe Valves
 2.1.7.2 Gate Valves
 2.1.7.3 Temperature Control Valves
 2.1.7.4 Emergency Shutoff Valve
 2.1.8 Strainers
 2.1.9 Joints

SECTION 23 21 13.23 20 Page 1

 2.1.9.1 Welded Joints
 2.1.9.2 Flanged Joints
 2.1.10 Hangers and Supports
 2.1.11 Pipe Sleeves
 2.1.12 Caulking and Sealants
 2.1.13 Instrumentation
 2.1.13.1 Pressure Gages
 2.1.13.2 Indicating Thermometers
 2.1.14 System Terminal Units
 2.1.14.1 Heat Exchanger, [HTW][MTW]
 2.1.14.2 Steam Producer, [HTW][MTW]

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 PIPING
 3.2.1 Branch Connections
 3.2.2 Cleaning of Piping (Pre-Erection)
 3.2.3 Cleaning of Piping (Post-Erection)
 3.2.4 Valves
 3.2.4.1 General
 3.2.4.2 System Terminal Unit Piping
 3.2.5 Cleaning and Painting of Piping and Equipment
 3.2.6 Identification of Piping and Physical Hazards
 3.2.7 Hangers and Supports
 3.2.8 Pipe Sleeves
 3.2.9 Instrumentation
 3.3 WELDING
 3.3.1 Responsibility of Contractor for Fusion Welding
 3.3.2 Qualifications of Welders
 3.3.2.1 Examining Welders
 3.3.2.2 Examination Results
 3.3.3 Beveling, Alignment, and Erection
 3.3.4 Weld Inspection
 3.3.5 Electrodes
 3.4 QUALITY CONTROL
 3.4.1 General Test Requirements
 3.4.2 Field Tests
 3.4.2.1 Hydrostatic Tests of Service Piping
 3.4.2.2 Operational Tests
 3.5 SCHEDULE

-- End of Section Table of Contents --

SECTION 23 21 13.23 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 21 13.23 20 (July 2007)

Preparing Activity: NAVFAC Superseding
 UFGS-15184N (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2015
**

SECTION 23 21 13.23 20

[HIGH][MEDIUM] TEMPERATURE WATER SYSTEM WITHIN BUILDINGS
07/07

**
NOTE: This guide specification covers the
requirements for high and medium temperature water
piping systems inside of building mechanical rooms,
including connections to interior existing piping
and system terminal unit.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

**
NOTE: Project requirements may require addition of
supplemental information to the paragraphs contained
herein, however, designer is cautioned to verify
additional references to ascertain applicability of
materials to system design prior to inclusion.

**

**
NOTE: The following information shall be shown on
the project drawings:

1. Flow diagram of high or medium temperature water
piping indicating connections to existing supply and
return, pressure and temperature of existing supply
and return, (maximum and minimum or constant,
applicable), valves and critical valve positions

SECTION 23 21 13.23 20 Page 3

(including normally closed for bypass valve), any
necessary flow rates, pressure drops not already in
equipment schedule or specifications, and location
of temperature and/or pressure sensors.

2. System Terminal Unit detail providing location
of all piping including valves, strainers, flanges,
fittings, connections, and supports (coordinate with
Section 23 21 13.00 20 and Section 23 22 26.00 20).

3. Single line plan and any necessary sections
indicating location, sizes, and routing of all
associated piping.

4. Appropriate schedules for equipment, including
any reset schedules.

5. Information necessary when asbestos material is
involved (See second note in paragraph entitled
"Description").

6. Detail of connections to existing high or medium
temperature water piping, including air chambers and
vents as required.

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN WELDING SOCIETY (AWS)

AWS B2.1/B2.1M (2014) Specification for Welding Procedure
and Performance Qualification

SECTION 23 21 13.23 20 Page 4

AWS D1.1/D1.1M (2010; Errata 2011) Structural Welding
Code - Steel

AWS Z49.1 (2012) Safety in Welding and Cutting and
Allied Processes

ASME INTERNATIONAL (ASME)

ASME A13.1 (2007; R 2013) Scheme for the
Identification of Piping Systems

ASME B16.11 (2011) Forged Fittings, Socket-Welding and
Threaded

ASME B16.34 (2013) Valves - Flanged, Threaded and
Welding End

ASME B16.5 (2013) Pipe Flanges and Flanged Fittings:
NPS 1/2 Through NPS 24 Metric/Inch Standard

ASME B16.9 (2012) Standard for Factory-Made Wrought
Steel Buttwelding Fittings

ASME B18.2.1 (2012; Errata 2013) Square and Hex Bolts
and Screws (Inch Series)

ASME B18.2.2 (2010) Nuts for General Applications:
Machine Screw Nuts, Hex, Square, Hex
Flange, and Coupling Nuts (Inch Series)

ASME B31.1 (2014; INT 1-47) Power Piping

ASME B40.100 (2013) Pressure Gauges and Gauge
Attachments

ASME BPVC SEC VIII D1 (2010) BPVC Section VIII-Rules for
Construction of Pressure Vessels Division 1

ASTM INTERNATIONAL (ASTM)

ASTM A106/A106M (2014) Standard Specification for Seamless
Carbon Steel Pipe for High-Temperature
Service

ASTM A193/A193M (2014a) Standard Specification for
Alloy-Steel and Stainless Steel Bolting
Materials for High-Temperature Service and
Other Special Purpose Applications

ASTM A194/A194M (2014a) Standard Specification for Carbon
and Alloy Steel Nuts for Bolts for
High-Pressure or High-Temperature Service,
or Both

ASTM A234/A234M (2013; E 2014) Standard Specification for
Piping Fittings of Wrought Carbon Steel
and Alloy Steel for Moderate and High
Temperature Service

SECTION 23 21 13.23 20 Page 5

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

MANUFACTURERS STANDARDIZATION SOCIETY OF THE VALVE AND FITTINGS
INDUSTRY (MSS)

MSS SP-58 (1993; Reaffirmed 2010) Pipe Hangers and
Supports - Materials, Design and
Manufacture, Selection, Application, and
Installation

MSS SP-69 (2003; Notice 2012) Pipe Hangers and
Supports - Selection and Application (ANSI
Approved American National Standard)

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA Z535.1 (2006; R 2011) Safety Colors

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

29 CFR 1910.144 Safety Color Code for Marking Physical
Hazards

1.2 DEFINITIONS

1.2.1 Medium Temperature Water (MTW)

Heating hot water systems operating at 121 to 177 degrees C 250 to 350
degrees F.

1.2.2 High Temperature Water (HTW)

Heating hot water systems operating at greater than 177 degrees C but less
than 232 degrees C 350 degrees F but less than 450 degrees F.

1.2.3 Terminal Unit

Heat exchanger or steam producer using [HTW][MTW] as the primary heating
medium.

1.2.4 Steam Producer

Unfired steam generator.

1.3 GENERAL REQUIREMENTS

Section 23 03 00.00 20 BASIC MECHANICAL MATERIALS AND METHODS, applies to
this section with additions and modifications specified herein.

1.3.1 Associated Work

**
NOTE: Edit, specifying all associated sections for
the specific project.

**

SECTION 23 21 13.23 20 Page 6

Other work associated with this section including insulation, hot water
piping, hot water distribution outside the building, steam, and painting is
covered in other sections of this specification.

1.3.2 Description

**
NOTE: Work should be confined to inside of building
mechanical rooms. Avoid running high or medium
temperature water in occupied spaces or where hidden
from access or view.

**

**
NOTE: This section requires connections to existing
high or medium temperature water piping that may
contain asbestos insulation or associated material.
Sampling and testing of suspicious material and
subsequent inclusion of Section 02 82 16.00 20
ENGINEERING CONTROL OF ASBESTOS CONTAINING MATERIALS
or section 02 83 19.00 10 LEAD BASED PAINT HAZARD
ABATEMENT, TARGET HOUSING AND CHILD OCCUPIED
FACILITIES and appropriate plans for asbestos
material removal and disposal must be verified by
the designer and provided as necessary.

**

The work shall include the furnishing, installing, and testing of high
temperature water piping inside the building, as indicated, together with
all fittings and appurtenances necessary for a complete and operable
system. [The work also includes [modifications] [and] [[HTW][MTW] system
connection] to the existing [HTW][MTW] piping.]

1.3.3 Classes and Maximum Working Pressures

Except as specified otherwise, piping components shall be suitable for use
under the maximum working pressures indicated. Except as modified herein,
the pressure temperature limitations shall be as specified in the
referenced standards and specifications. All pressures in this
specification are pressures in kilopascal (kPa) pounds per square inch (psi)
 above atmospheric pressure, and all temperatures are in degrees Celsius (C)
 degrees Fahrenheit (F).

1.3.4 Field Verification

The Contractor shall become familiar with all details of the work, verify
all dimensions in the field, verify the maximum operating temperature and
pressure of the heating distribution system with the heating plant foreman,
and advise the Contracting Officer of any discrepancy within 3 days and
before performing any work.

1.3.5 Identification

Each major item of equipment shall have the manufacturer's name, address,
type or style, and model or serial number on a plate secured to the item of
equipment.

SECTION 23 21 13.23 20 Page 7

1.3.6 Welding Safety

Safety in welding and cutting of pipe shall conform to AWS Z49.1 .

1.3.6.1 Procedures and Qualifications

Before any welding is performed, the Contractor shall submit welding
procedure specifications for all metals included in the work, together with
proof of its qualification as outlined in ASME B31.1 .

Before any welder or operator performs any welding, submit Welder's
Performance Qualification Record in conformance with ASME B31.1 showing that
the welder was rated under the approved procedure specification submitted
by the Contractor. In addition, submit each welder's assigned number,
letter, or symbol used to identify the work of the welder, and affix
immediately upon completion of the weld. To welders making defective welds
after passing a qualification test, give a qualification test and upon
failing to pass the test, do not permit to work this contract.

Welders and welding operators previous qualifications on welding procedures
test may be accepted for the contract without requalification subject to
the approval and provided that all the conditions specified in ASME B31.1
are met before a procedure can be used.

1.4 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

SECTION 23 21 13.23 20 Page 8

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Valves

Packing

Gaskets

SD-02 Shop Drawings

[HTW][MTW] System connection diagrams (within building)

SD-03 Product Data

Valves

Strainers

Pipe

Pipe fittings

[Heat exchanger]

[Steam producer]

[Expansion joints]

 Information shall show details, dimensions, capacities, and
ratings.

SD-07 Certificates

Welding procedure specifications

Performance qualification record

Previous qualifications

Valves

Gaskets

SECTION 23 21 13.23 20 Page 9

PART 2 PRODUCTS

2.1 PIPE AND PIPE SYSTEM

**
NOTE: When individual branch loops require
circulating pumps due to constant volume plant
system design or insufficient available differential
pressure for terminal unit control valve in a
variable volume plant system design, designer must
provide appropriate pump specifications herein.
Pumps shall be carefully sized for the specific loop
only such that operation of the main plant system
and other branch loops is not affected.

**

**
NOTE: If it is necessary to provide for additional
thermal expansion of piping, designer may provide
design and specification for either expansion
loop(s) or mechanical expansion joints for the
particular service, however, expansion loop(s) are
preferred.

**

2.1.1 High Pressure Piping System

**
NOTE: Specify the maximum pressure and temperature
leaving the central heating plant. Note that some
operating pressures may be substantially higher than
corresponding saturation pressures at the supply
temperature, depending upon the method of plant
generator pressurization (Booster pumps and
compressed gas pressurization methods produce
distribution pressures considerably higher than
steam buffer type method). Select design pressure
equal or greater than one and one half (1-1/2) times
the maximum operating pressure.

**

ASME B31.1 ; Maximum operating pressure of [_____] kPa psi at [_____]
degrees C degrees F; design pressure of [2068] [2758] [4136] [_____] kPa
[300] [400] [600] [_____] psi.

2.1.2 Pipe

Pipe 50 mm 2 inches in diameter and larger: schedule 80, black steel plain
end beveled, ASTM A53/A53M, Grade B, Type E (electric resistance welded) or
S (seamless), or ASTM A106/A106M , Grade B. Pipe sizes through 40 mm 1 1/2
inches in diameter: schedule 80, black steel, ASTM A106/A106M , Grade B.

2.1.3 Pipe Fittings

Fittings shall be compatible in thickness with the pipe being used, shall
be used in conformance with ASME B31.1 , and shall conform to the following
requirements. Steel welded fittings: ASTM A234/A234M . Flanges shall be
serrated or raised-faced type. In horizontal lines, reducing fittings
shall be the eccentric type and installed to ensure that the system can be

SECTION 23 21 13.23 20 Page 10

thoroughly drained. Remove raised faces when used with existing flanges
having a flat face.

2.1.3.1 Fittings for Steel Pipe Sizes 3 to 50 mm 1/8 to 2 inches

ASME B16.11 , Class 300 steel socket welding type.

2.1.3.2 Fittings for Steel Sizes 65 mm 2 1/2 inches and Above

Steel fitting butt welding type ASME B16.9 or ASME B16.5 flanged type, Class
300.

2.1.4 Gaskets

The Contractor shall submit the manufacturers published temperature and
pressure ratings and provide materials recommended by the manufacturer for
the maximum operating temperature, system design pressure, and service
specified herein.

2.1.5 Bolting

Bolt studs for flanged joints shall be alloy steel studs, threaded on both
ends and fitted with two hexagon nuts per stud. Bolt shall be
ASME B18.2.1 and material shall conform to ASTM A193/A193M , Grade B-7,
threads Class 7 fit. Nuts shall be American Standard Heavy semi-finished
hexagonal (ASME B18.2.2) and material shall conform to ASTM A194/A194M ,
Grade 7.

2.1.6 Vents

**
NOTE: Air chambers may be deleted if branch
connections are made to bottom half of existing
overhead supply and return mains. See paragraph
entitled "Branch Connections" herein.

**

Provide air chambers and manual air vent valves as indicated at all high
points in the [HTW][MTW] system. Provide a 15 mm 1/2 inch vent line from
each air vent to the nearest drain. Vent lines shall be provided with two
15 mm 1/2 inch bar stock globe valves as
indicated.

2.1.7 Valves; Gate, Globe, Ball, Check, Angle, and Control

All valve materials shall conform to ASME B16.34 . Valve bodies shall be
carbon or stainless steel (Type 304 or 316) with stainless steel trim. All
valves shall be Class 300. Ends shall be butt welding or raised face
flanged type conforming to ASME B16.34 . Valve pressure and temperature
design values shall not be exceeded. The Contractor shall submit the
manufacturers recommended materials list for valves, packing, and gaskets
with certification that all meet the system design pressure at maximum
operating temperature and the service as specified herein.

2.1.7.1 Globe Valves

Globe type valves shall have outside screw and yoke with bolt bonnets, and
flat seats, but shall not be of the reversed-cup type. The stuffing boxes
shall be large and deep. Valves 50 mm 2 inches and larger shall have at

SECTION 23 21 13.23 20 Page 11

least six U or V type [teflon-impregnated braided non-asbestos] [_____]
packing rings, specifically designated as suitable for high-temperature
water. Valves smaller than 50 mm 2 inches shall have four or five rings.
Spiral or continuous packing will not be acceptable. A metal insert shall
be provided having proper clearance around the stem at the bottom of the
stuffing box and acting as a base for the packing materials. Packing
glands shall be furnished with liner of noncorrosive material and shall be
of one piece with not less than two bolts. Valves 32 mm 1 1/4 inches and
smaller need not have yokes or bolted screws and deep stuffing boxes.
Stems shall be provided with bevel above the disk for cutoff and repacking
valve under pressure when fully open. On the underside side of the bonnet
a pack-under-pressure bushing of stainless steel shall be provided. The
bushing shall be screwed into place.

2.1.7.2 Gate Valves

Gate valves, wedge gate type, outside screw and yoke, valve body with
straight through ports without recesses except between seats to assure
minimum turbulence, erosion, and resistance to flow. The bonnet shall be
equipped with a bonnet bushing. The valves shall have a self-centering
male and female joint equipped with a gasket.

2.1.7.3 Temperature Control Valves

**
NOTE: Provide valve operating conditions based upon
the type of control maintained at the central
heating plant for the distribution system, and the
arrangement of piping at the system terminal unit.
Three-way valves and balancing valves are not
recommended, nor any arrangement that may allow a
drop in temperature/pressure sufficient to cause
flash to steam. The delta P at design load should
not be less than one half the available pressure
drop across the valve in order for the
equal-percentage type valve to function properly.

**

**
Note: Control valve delta P at design load (valve
full open) shall not be less than 34 kPa 5 psi. If
the control valve available differential pressure
drop with valve full open is less than 34 kPa 5 psi,
it is necessary to provide a pump sized for the
specific branch (loop) only, which does not affect
other system branches, to boost the available
pressure.

**

Two-way, single seated, equal percentage-flow type, industrial quality flow
regulating (control) valve conforming to the materials specified herein,
and size selected by the valve manufacturer for the following conditions:

a. Maximum flow rate: [_____] L/s Gpm

b. Minimum flow rate: [_____] L/s Gpm

c. Internal pressure: [_____](maximum operating) kPa Psi

SECTION 23 21 13.23 20 Page 12

d. Pressure differential at design load: [_____](open) delta p, kPa Psi

e. Pressure Differential at minimum load: [_____] (closed) delta p, kPa
Psi (Equal to pump head or controlled differential pressure in variable
volume flow system)

Provide automatic operator with manual override (handwheel) and position
indicator.

2.1.7.4 Emergency Shutoff Valve

[HTW] [MTW] automatic, quick closing, ball valve located between the manual
[HTW] [MTW] supply shutoff valve and the system terminal unit inlet, with
pressure/temperature sensor located on the shell side. Emergency valve
shall automatically close when the pressure/temperature setting of the
shell side safety relief valve is reached. Emergency Valve shall be
normally open.

2.1.8 Strainers

Body materials shall conform to ASME B16.34 , Fine Mesh type strainer and
trim shall be Type 304 or 316 stainless steel, selected for the service
specified herein.

2.1.9 Joints

2.1.9.1 Welded Joints

Joints between sections of pipe and between pipe and fittings shall be
welded. Joints between pipe and valves shall be welded or flanged. The
welding shall conform to requirements of paragraph entitled "Responsibility
of Contractor for Fusion Welding." Branch connections may be made with
either welding tees or forged branch outlet fittings, either being
acceptable without size limitations. Branch outlet fittings where used
shall be forged, flared for improved flow where attached to the run,
reinforced against external strains, and designed to withstand full
pipe-bursting strength.

2.1.9.2 Flanged Joints

Joints for connection to valves in high or medium temperature water system
shall be welded or flanged, faced true, provided with gaskets, and made
perfectly square and tight. Flanges shall be forged steel, raised face,
weld-neck type. Slip-on flanges will not be allowed. Gaskets for [HTW]
[MTW] systems shall be [metallic non-asbestos] [_____].

2.1.10 Hangers and Supports

ASME B31.1 , MSS SP-58 , MSS SP-69 , and as specified herein.

2.1.11 Pipe Sleeves

Schedule 80 steel pipe, and as specified herein.

2.1.12 Caulking and Sealants

Materials as recommended by the manufacturer for the service specified
herein.

SECTION 23 21 13.23 20 Page 13

2.1.13 Instrumentation

2.1.13.1 Pressure Gages

ASME B40.100 , with corrosion resistant steel trim for high temperature
water service. Dial range shall be 0 kPa psi to the system design pressure
specified herein. Provide stainless steel isolation petcock.

2.1.13.2 Indicating Thermometers

Thermometers shall be dial type with an adjustable angle suitable for the
service. Provide thermowell sized for each thermometer in accordance with
the thermowell specification. Fluid-filled thermometers (mercury is not
acceptable) shall have a nominal scale diameter of 127 mm 5 inches.
Construction shall be stainless-steel case with molded glass cover,
stainless-steel stem and bulb. Stem shall be straight, length as required
to fit well. Bimetal thermometers shall have a scale diameter of 90 mm 3
1/2 inches. Case shall be hermetic. Case and stem shall be constructed of
stainless steel. Bimetal stem shall be straight and of a length as required
to fit the well.

2.1.14 System Terminal Units

2.1.14.1 Heat Exchanger, [HTW][MTW]

**
NOTE: Since the hot water heat exchanger and
associated hot water piping is specified in Section
23 21 13.00 20 LOW TEMPERATURE WATER [LTW] HEATING
SYSTEM and high or medium temperature water piping
herein, coordination for the heat exchanger details
indicating arrangement of piping is necessary.
Avoid redundancy between Section 23 21 13.23 20
[HIGH] [MEDIUM] TEMPERATURE WATER SYSTEM WITHIN
BUILDINGS, Section 23 21 13.00 20 LOW TEMPERATURE
WATER [LTW] HEATING SYSTEM and other related
specifications sections. When paragraph entitled
"Pressure Gages" is used, provide auxiliary piping
and accessories in other sections, including relief
valve, thermal measuring element (sensor), and
auxiliary piping and wiring, alarms, controllers,
and flow switches.

**

Designed for an operating pressure of 2758 kPa 400 psi [_____] and a
temperature of 204 degrees C 400 degrees F [_____]; factory tested
hydraulically to 4136 kPa 600 psi [_____]; welded steel support brackets or
flanges; Class 300 steel primary water flanges; stainless steel or
seamless, stress relieved, cupro-nickel (90-10) U-tubes; steel head and
flanged opening for easy tube bundle removal; tube sheets and baffles of
[same material as tubes][steel]; steel shell designed for a pressure of
4136 [2758] [2068] kPa 600 [400] [300] psi; openings for ASME pressure
relief valve, thermal measuring element (sensor), pressure gage, vent,
thermometer, and drain, provided by welded fittings to shell; handholes
provided where indicated or recommended by manufacturer. Arrangement of
heat exchanger piping shall be as indicated such that [HTW] [MTW] (primary
heating medium) is connected to the U-tube side (with offset flanges) and
secondary water to the shell side. The heat exchanger shall be designed in
accordance with ASME BPVC SEC VIII D1 , and carry the code stamp.

SECTION 23 21 13.23 20 Page 14

2.1.14.2 Steam Producer, [HTW][MTW]

**
NOTE: When paragraph entitled "Indicating
Thermometers" is used, coordination with Section
23 22 26.00 20 STEAM SYSTEM AND TERMINAL UNITS and
other related sections is necessary. Designer must
provide specifications for the following accessories:

1. Feedwater pump(s).

2. Condensate receiver.

3. Blowdown tank.

4. Chemical feed.

5. Makeup water.

6. Auxiliary piping & wiring.

7. Magnetrol water column pump controller/low water
cutoff.

8. Proportional pressure controller with pressure
sensing element for control valve.

**

Arranged with [HTW] [MTW] on the U-tube side and steam on the shell side,
designed for an operating pressure of 2758 kPa 400 psi [_____] and a
temperature of 204 degrees C 400 degrees F [_____], factory tested
hydraulically to 4136 kPa 600 psi [_____]; welded steel support brackets or
flanges; Class 300 steel water connections (offset); stainless steel or
seamless, stress relieved, cupro-nickel (90-10) U-tubes; steel head and
flanges opening for easy tube bundle removal; steel shell designed for a
minimum pressure of 862 kPa 125 psi; openings for feedwater/makeup water,
drain, blowdown, steam outlet, water level gage, water level control
mechanism (pneumatic or electric), ASME safety relief valve [one] [two],
pressure gage, [manhole] [handholes], chemical feed, and vent; internal
water separator welded to shell at steam exit. The steam producer shall be
designed in accordance with ASME BPVC SEC VIII D1 , and carry the code stamp.

PART 3 EXECUTION

3.1 INSTALLATION

Arrange work in a neat and orderly manner so that minimum storage of
equipment and material is required at the project site. All parts shall be
readily accessible for inspection, repair, and renewal. Protect material
and equipment from the weather.

3.2 PIPING

Unless specifically stated to the contrary, fabrication, assembly, welding,
soldering, and brazing shall conform to ASME B31.1 for all piping of the
hot water system. All piping shall follow the general arrangement shown;
cut accurately to measurements established for the work by the Contractor,
and work into place without springing or forcing, except where

SECTION 23 21 13.23 20 Page 15

cold-springing is specified. Install piping within buildings entirely out
of the way of lighting fixtures and doors, windows, and other openings. Run
overhead piping in buildings in the most inconspicuous positions. Provide
adequate clearances from walls, ceilings, and floors to permit the welding
of joints; at least 150 mm 6 inches for pipe sizes 100 mm 4 inches and less,
 254 mm 10 inches for pipe sizes over 100 mm 4 inches, and in corners
provide sufficient clearance to permit the welder to work between the pipe
and one wall. Make provision for expansion and contraction of pipe lines.
Make changes in size of water lines with reducing fittings. Do not bury,
conceal, or insulate piping until it has been inspected, tested, and
approved. Protect materials and equipment from the weather. Do not run
piping concealed in walls or partitions or underground or under the floor
except as otherwise indicated. Where pipe passes through building
structure, do not conceal pipe joints but locate where they may be readily
inspected. Run all pipe to be insulated as shown and as required with
sufficient clearance to permit application of insulation. Use flanged
joints only where necessary for normal maintenance and where required to
match valves. Provide gaskets, packing, and thread compounds suitable for
the service. Use long radius ells wherever possible to reduce pressure
drops. Pipe bends in lieu of welding fittings may be used where space
permits. Pipe bends shall have a uniform radius of at least five times the
pipe diameter and must be free from any appreciable flattening, wrinkling,
or thinning of the pipe. Changes in direction may be made by bending of
pipe provided that a hydraulic pipe bender is used. Pipe to be bent shall
be steel conforming to ASTM A53/A53M, Class required to match adjoining
pipe. Bent pipe showing kinks, wrinkles, or malformations will not be
acceptable. Do not use mitering of pipe to form elbows, notching straight
runs to form full sized tees, or any similar construction. Make all branch
connections with welding tees except factory made forged welding branch
outlets or nozzles having integral reinforcements conforming to ASME B31.1 .
Open ends of pipe lines and equipment shall be properly capped or plugged
during installation to keep dirt and other foreign matter out of the
system. Pipe not otherwise specified shall be uncoated.

3.2.1 Branch Connections

Branches from supply and return mains shall be taken off as indicated or as
approved. Connections shall be carefully made to ensure unrestricted
circulation, eliminate air pockets, and permit the complete drainage of the
system. Changes in horizontal piping sizes shall be made through eccentric
reducing fittings.

3.2.2 Cleaning of Piping (Pre-Erection)

Thoroughly clean each section of pipe, fittings, and valves of all foreign
matter before erection as follows: hold each piece of pipe in an inclined
position and thoroughly tap along its full length to loosen sand, mill
scale and other foreign matter. Pipe 50 mm 2 inches and larger shall have
a wire brush of a diameter larger than that of the inside of the pipe drawn
through its entire length several times. Before final connections are made
to apparatus, wash out the interior of all piping thoroughly with water.
Plug or cap open ends of mains during all shutdown periods. Do not leave
lines open at any place where any foreign matter might accidentally enter
pipe.

3.2.3 Cleaning of Piping (Post-Erection)

Prior to the hydrostatic, performance and operating tests, the interior of
the heat-carrying piping shall be flushed with water until the piping is

SECTION 23 21 13.23 20 Page 16

free of all foreign materials to the satisfaction of the [Contractor
Quality Control representative] [Contracting Officer].

3.2.4 Valves

3.2.4.1 General

Install valves in conformance with ASME B31.1 and as required herein at the
locations indicated. Install valves with stems horizontal or above. Locate
or equip stop valves to permit operation from floor level, or provide with
safe access in the form of walkways or ladders. Install valves in
positions accessible for operation and repair.

3.2.4.2 System Terminal Unit Piping

**
NOTE: Ascertain that the flow in the hot water side
(shell) is continuous to preclude overheating, that
the hot water supply side is provided with
appropriate safety relief valve piped to drain, and
that any necessary alarms and flow switches are
provided on the hot water supply of the heat
exchanger. Ascertain also that the high or medium
temperature water is on the tube side of the heat
exchanger and hot water on the shell side.

**

**
NOTE: The following information shall be shown on
the project drawings:

1. Flow diagram of high or medium temperature water
piping indicating connections to existing supply and
return, pressure and temperature of existing supply
and return, (maximum and minimum or constant,
applicable), valves and critical valve positions
(including normally closed for bypass valve), any
necessary flow rates, pressure drops not already in
equipment schedule or specifications, and location
of temperature and/or pressure sensors.

2. System Terminal Unit detail providing location
of all piping including valves, strainers, flanges,
fittings, connections, and supports (coordinate with
Section 23 21 13.00 20 LOW TEMPERATURE WATER [LTW]
HEATING SYSTEM and Section 23 22 26.00 20 STEAM
SYSTEM AND TERMINAL UNITS).

3. Single line plan and any necessary sections
indicating location, sizes, and routing of all
associated piping.

4. Appropriate schedules for equipment, including
any reset schedules.

5. This section requires connections to existing
high or medium temperature water piping that may
contain asbestos insulation or associated material.
Provide plans for removal and disposal of such

SECTION 23 21 13.23 20 Page 17

material.

6. Detail of connections to existing high or medium
temperature water piping, including air chambers and
vents as required.

Since the hot water heat exchanger and associated
hot water piping is specified in Section
23 21 13.00 20 LOW TEMPERATURE WATER [LTW] HEATING
SYSTEM and high or medium temperature water piping
herein, coordination for the heat exchanger details
indicating arrangement of piping is necessary.
Avoid redundancy between Section 23 21 13.23 20
[HIGH] [MEDIUM] TEMPERATURE WATER SYSTEM WITHIN
BUILDINGS, Section 23 21 13.00 20 LOW TEMPERATURE
WATER (LTW) HEATING SYSTEM and other related
specifications sections. When paragraph entitled
"Pressure Gages" is used, provide auxiliary piping
and accessories in other sections, including relief
valve, thermal measuring element (sensor), and
auxiliary piping and wiring, alarms, controllers,
and flow switches.

When paragraph entitled "Indicating Thermometers" is
used, coordination with Section 23 22 26.00 20 STEAM
SYSTEM AND TERMINAL UNITS and other related sections
is necessary. Designer must provide specifications
for the following accessories:

1. Feedwater pump(s).

2. Condensate receiver.

3. Blowdown tank.

4. Chemical feed.

5. Makeup water.

6. Auxiliary piping & wiring.

7. Magnetrol water column pump controller/low water
cutoff.

8. Proportional pressure controller with pressure
sensing element for control valve.

**

All associated [HTW] [MTW] piping shall conform to the requirements
specified herein and arrangement be as indicated and specified. Install
control valve in the return side providing an upstream strainer, gate
isolation valves, and a bypass with a globe or plug valve (Do not install
control valve in supply with a check valve in the return). Install
automatic emergency shutoff valve to provide quick [HTW] [MTW] shutoff in
case of U-tube rupture and to protect the secondary piping. Install gate
isolation valve in the supply. Provide a dirt leg with a gate isolation
valve and capped end for the supply line drop. All valves shall be
installed in horizontal lines. Arrange connections to system terminal
units with offset flanges such that adequate clearance is provided for

SECTION 23 21 13.23 20 Page 18

pulling tubes and maintenance without requiring breaking of pipe.

3.2.5 Cleaning and Painting of Piping and Equipment

Clean and paint piping in accordance with Section 09 90 00 PAINTS AND
COATINGS.

3.2.6 Identification of Piping and Physical Hazards

Identify all piping & physical hazards in accordance with 29 CFR 1910.144 ,
ASME A13.1 , and NEMA Z535.1 . Spacing of identification marks on runs shall
not exceed 15 meters 50 feet. Painting and stenciling shall conform to
Section 09 90 00 PAINTS AND COATINGS. Colors shall conform to NEMA Z535.1 .

3.2.7 Hangers and Supports

The design and fabrication of pipe hangers, supports, and welding
attachments shall conform to MSS SP-58 and ASME B31.1 . Hanger types and
supports for bare and covered pipe shall conform to MSS SP-69 for the
temperature range. Unless otherwise indicated, horizontal and vertical
piping attachments shall conform to MSS SP-58 . Continuous inserts and
expansion joints may be used.

3.2.8 Pipe Sleeves

Provide sleeves where pipes pass through masonry or concrete walls. Sleeves
in outside walls below and above grade, shall be steel pipe, Schedule 80.
Space between pipe or insulation and the sleeve shall be not less than 6 mm
1/4 inch. Hold sleeves securely in proper position and location before and
during construction. All sleeves shall be of sufficient length to pass
through entire thickness of walls, partitions, or slabs. Firmly pack space
between the pipe and the sleeve with oakum and caulk on both ends of the
sleeve with elastic cement.

3.2.9 Instrumentation

Provide a thermometer and pressure gage, as specified herein, on both the
high or medium temperature water supply and return piping located on the
system terminal unit side of the isolation valves.

3.3 WELDING

3.3.1 Responsibility of Contractor for Fusion Welding

The Contractor is entirely responsible for the quality of the welding and
shall:

a. Conduct tests not only of the welding procedure used by his
organization to determine the suitability of the procedure to insure
welds that will meet the required tests, but also of the welding
operators to determine the ability of the operators to make sound welds
under standard conditions.

b. Be thoroughly familiar with ASME B31.1 and with AWS B2.1/B2.1M .

c. Be capable of performing all welding operations required for
construction and installation of the heating system.

SECTION 23 21 13.23 20 Page 19

3.3.2 Qualifications of Welders

Rules of procedure for qualification of all welders and general
requirements for fusion welding shall conform with the applicable portions
of ASME B31.1 , or with AWS B2.1/B2.1M , and also as outlined below.

3.3.2.1 Examining Welders

Each welder shall be examined at the jobsite by the Contractor in the
presence of a representative of the Contracting Officer to determine the
ability of the welder to meet the qualifications required. Welders for
piping shall be tested and qualified for all applicable positions. Each
welder shall be required to identify his weld with his specific code
marking signifying his name and number assigned.

3.3.2.2 Examination Results

The Contracting Officer shall be provided with a listing of names and
corresponding code markings. Where a welder fails to meet the prescribed
welding qualifications, that welder shall be retested, and if he fails the
second test, he shall be disqualified for work on the project.

3.3.3 Beveling, Alignment, and Erection

Fabrication of welded pipe joints shall be in accordance with ASME B31.1 .

3.3.4 Weld Inspection

Welds shall be inspected for defects in accordance with the following:

a. Cracks shall not be acceptable regardless of length or location;

b. Undercut shall not be deeper than 5 percent of the base-metal thickness
or 0.79 mm 1/32 inch, whichever is less;

c. Overlap shall not be permitted. The Contracting Officer reserves the
right to further examine the welds by other means to establish the
soundness of any weld. Weld defects shall be removed and repairs made
to the weld, or the weld joints shall be entirely removed and repairs
made to the weld at no additional cost to the Government. Repairing
defective welds by adding weld material over the defect or by peening
will not be permitted. Welders responsible for defective welds may be
required to requalify under paragraph entitled "Qualifications of
Welders."

3.3.5 Electrodes

Electrodes shall be stored and dried in accordance with AWS D1.1/D1.1M or
as recommended by the manufacturer. Electrodes that have been wetted or
that have lost any of their coating shall not be used.

3.4 QUALITY CONTROL

3.4.1 General Test Requirements

Tests shall be conducted before, during, and after the installation of the
system. All instruments, equipment, facilities, and labor required to
properly conduct the tests shall be provided by the Contractor. Test
pressure gages for a specific test shall be approved by the Contracting

SECTION 23 21 13.23 20 Page 20

Officer and shall have dials indicating not less than 1 1/2 times nor more
than 2 times the test pressure. Any deficiencies shall be corrected at the
Contractor's expense. Failure to correct any deficiencies will be cause
for rejection of the system.

3.4.2 Field Tests

The following field tests shall be conducted when applicable to the system
involved. If any failures occur, the Contractor shall make such
adjustments or replacements as directed by the Contracting Officer, and the
tests shall be repeated at the Contractor's expense until satisfactory
installation and operation are achieved.

3.4.2.1 Hydrostatic Tests of Service Piping

All service piping shall be tested hydrostatically before insulation is
applied at field joints, and shall be proved tight at a pressure 1 1/2
times the maximum operating pressure or 1379 kPa 200 psi, whichever is
greater, except hot water lines shall not be tested at more than 4136 kPa
600 psi. Hydrostatic test pressures shall be held for a minimum of 4 hours.

3.4.2.2 Operational Tests

After completion of the system, or testable portions thereof, operational
tests shall be conducted as in service to demonstrate satisfactory function
and operating effectiveness. The tests on each system, or portion thereof,
shall last not less than 6 hours.

3.5 SCHEDULE

Some metric measurements in this section are based on mathematical
conversion of inch-pound measurements, and not on metric measurements
commonly agreed on by the manufacturers or other parties. The inch-pound
and metric measurements shown are as follows:

Products Inch-Pound Metric

a. Fluid Filled Thermometer: Nominal
Scale Diameter

= 5 inches = 127 mm

b. Bimetal Thermometer: Scale Diameter = 3 1/2 inches = 90 mm

c. Heat Exchanger: Operating Condition = 400 psi = 2758 kPa

= 400 degrees F = 204 degrees C

 -- End of Section --

SECTION 23 21 13.23 20 Page 21

