
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 34 00 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-33 34 00 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 34 00

FORCE MAINS AND INVERTED SIPHONS; SEWER

04/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 PIPE AND FITTINGS
 2.1.1 Concrete Pressure Pipe
 2.1.2 Plastic Pipe
 2.1.2.1 PE Pipe
 2.1.2.2 Polypropylene Pipe
 2.1.2.3 PVC Pipe
 2.1.2.4 Oriented Polyvinyl Chloride (PVCO) Plastic Pipe
 2.1.3 RPMP Pipe
 2.1.4 RTRP Lines
 2.1.5 Ductile Iron Pipe
 2.1.6 Steel Pipe
 2.2 JOINTS
 2.2.1 PE Piping
 2.2.2 Polypropylene Piping
 2.2.3 PVC Piping
 2.2.4 PVCO Pipe
 2.2.5 Ductile Iron Piping
 2.2.6 Steel Piping
 2.2.7 RPMP Piping
 2.3 VALVES
 2.3.1 Gate Valves
 2.3.2 Check Valves
 2.3.3 Plug Valves
 2.3.4 Pinch Valves
 2.3.5 Air Release Valves
 2.4 VALVE VAULTS
 2.5 VALVE VAULTS
 2.6 MISCELLANEOUS MATERIALS

SECTION 33 34 00 Page 1

 2.6.1 Pipe Coatings and Linings
 2.6.2 Joint Lubricants
 2.6.3 Bolts, Nuts and Glands
 2.6.4 Joint Compound
 2.6.5 Joint Tape
 2.6.6 Bond Wire

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Adjacent Facilities
 3.1.2 Cutting
 3.1.3 Laying
 3.1.4 Jointing
 3.1.4.1 Concrete Pressure Pipe
 3.1.4.2 Joints for PE Pipe
 3.1.4.3 Joints for Polypropylene Pipe
 3.1.4.4 Joints for PVC Pipe
 3.1.4.5 Joints for RPMP Pipe
 3.1.4.6 Joints for RTRP Lines
 3.1.4.7 Joints for Ductile Iron Pipe
 3.1.4.8 Joints for Steel Pipe
 3.1.5 Coating and Lining
 3.1.6 PE Pipe Encasement
 3.1.7 Installation of Valves
 3.1.8 Installation of Valve Boxes
 3.1.9 Installation of Valve Vaults
 3.1.10 Drain Lines
 3.1.11 Thrust Restraint
 3.1.11.1 Thrust Blocks
 3.1.11.2 Restrained Joints
 3.1.12 Grout
 3.1.13 Bonded Joints
 3.2 HYDROSTATIC TESTS
 3.2.1 Pressure Test
 3.2.2 Leakage Test
 3.2.3 Retesting

-- End of Section Table of Contents --

SECTION 33 34 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 34 00 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-33 34 00 (July 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 34 00

FORCE MAINS AND INVERTED SIPHONS; SEWER
04/08

**
NOTE: This guide specification covers the
requirements for force mains and inverted siphons
for sewage systems.

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) .

**

PART 1 GENERAL

**
NOTE: See UFC 3-240-01 for additional design
information on force mains and inverted siphons.

**

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

SECTION 33 34 00 Page 3

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 ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS
(AASHTO)

AASHTO HB-17 (2002; Errata 2003; Errata 2005, 17th
Edition) Standard Specifications for
Highway Bridges

AMERICAN PETROLEUM INSTITUTE (API)

API Spec 6D (2014; Errata 1-2 2014; Errata 3-5 2015;
ADD 1 2015) Specification for Pipeline
Valves

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA C105/A21.5 (2010) Polyethylene Encasement for
Ductile-Iron Pipe Systems

AWWA C110/A21.10 (2012) Ductile-Iron and Gray-Iron Fittings
for Water

AWWA C111/A21.11 (2012) Rubber-Gasket Joints for
Ductile-Iron Pressure Pipe and Fittings

AWWA C115/A21.15 (2011) Flanged Ductile-Iron Pipe With
Ductile-Iron or Gray-Iron Threaded Flanges

AWWA C151/A21.51 (2009) Ductile-Iron Pipe, Centrifugally
Cast, for Water

AWWA C200 (2012) Steel Water Pipe - 6 In. (150 mm)
and Larger

AWWA C203 (2008) Coal-Tar Protective Coatings and
Linings for Steel Water Pipelines - Enamel
and Tape - Hot-Applied

AWWA C207 (2013) Standard for Steel Pipe Flanges for
Waterworks Service-Sizes 100 mm through
3600 mm 4 in. through 144 in.

AWWA C208 (2012) Standard for Dimensions for
Fabricated Steel Water Pipe Fittings

SECTION 33 34 00 Page 4

AWWA C210 (2007) Standard for Liquid Epoxy Coating
Systems for the Interior and Exterior of
Steel Water Pipelines

AWWA C300 (2011) Reinforced Concrete Pressure Pipe,
Steel-Cylinder Type

AWWA C301 (2014) Prestressed Concrete Pressure Pipe,
Steel-Cylinder Type

AWWA C303 (2008) Concrete Pressure Pipe,
Bar-Wrapped, Steel-Cylinder Type

AWWA C500 (2009) Metal-Seated Gate Valves for Water
Supply Service

AWWA C508 (2009; Addenda A 2011) Swing-Check Valves
for Waterworks Service, 2 In. (50 mm)
Through 24 In. (600 mm) NPS

AWWA C600 (2010) Installation of Ductile-Iron Water
Mains and Their Appurtenances

AWWA C900 (2007; Errata 2008) Polyvinyl Chloride
(PVC) Pressure Pipe, and Fabricated
Fittings, 4 In. Through 12 In. (100 mm
Through 300 mm), for Water Distribution

AWWA C909 (2009) Molecularly Oriented Polyvinyl
Chloride (PVCO) Pressure Pipe, 4 IN
through 24 IN (100 mm Through 600 mm), for
Water, Wastewater, and Reclaimed Water
Service

ASME INTERNATIONAL (ASME)

ASME B16.1 (2015) Gray Iron Pipe Flanges and Flanged
Fittings Classes 25, 125, and 250

ASME B16.3 (2011) Malleable Iron Threaded Fittings,
Classes 150 and 300

ASTM INTERNATIONAL (ASTM)

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

ASTM C478 (2015a) Standard Specification for Precast
Reinforced Concrete Manhole Sections

ASTM C478M (2015a) Standard Specification for Precast
Reinforced Concrete Manhole Sections
(Metric)

ASTM D1784 (2011) Standard Specification for Rigid
Poly(Vinyl Chloride) (PVC) Compounds and
Chlorinated Poly(Vinyl Chloride) (CPVC)

SECTION 33 34 00 Page 5

Compounds

ASTM D1785 (2012) Standard Specification for
Poly(Vinyl Chloride) (PVC), Plastic Pipe,
Schedules 40, 80, and 120

ASTM D2122 (2015) Determining Dimensions of
Thermoplastic Pipe and Fittings

ASTM D2241 (2015) Standard Specification for
Poly(Vinyl Chloride) (PVC) Pressure-Rated
Pipe (SDR Series)

ASTM D2464 (2015) Standard Specification for Threaded
Poly(Vinyl Chloride) (PVC) Plastic Pipe
Fittings, Schedule 80

ASTM D2564 (2012) Standard Specification for Solvent
Cements for Poly(Vinyl Chloride) (PVC)
Plastic Piping Systems

ASTM D2657 (2007; R 2015) Heat Fusion Joining
Polyolefin Pipe and Fittings

ASTM D2774 (2012) Underground Installation of
Thermoplastic Pressure Piping

ASTM D2996 (2015) Filament-Wound "Fiberglass"
(Glass-Fiber-Reinforced
Thermosetting-Resin) Pipe

ASTM D3035 (2015) Polyethylene (PE) Plastic Pipe
(DR-PR) Based on Controlled Outside
Diameter

ASTM D3139 (1998; R 2011) Joints for Plastic Pressure
Pipes Using Flexible Elastomeric Seals

ASTM D3308 (2012) PTFE Resin Skived Tape

ASTM D3350 (2012) Polyethylene Plastics Pipe and
Fittings Materials

ASTM D3754 (2014) "Fiberglass"
(Glass-Fiber-Reinforced
Thermosetting-Resin) Sewer and Industrial
Pressure Pipe

ASTM D4101 (2014) Standard Specification for
Polypropylene Injection and Extrusion
Materials

ASTM D4161 (2014) "Fiberglass"
(Glass-Fiber-Reinforced
Thermosetting-Resin) Pipe Joints Using
Flexible Elastomeric Seals

ASTM F1483 (2012) Oriented Poly(Vinyl Chloride),
PVCO, Pressure Pipe

SECTION 33 34 00 Page 6

ASTM F477 (2014) Standard Specification for
Elastomeric Seals (Gaskets) for Joining
Plastic Pipe

DUCTILE IRON PIPE RESEARCH ASSOCIATION (DIPRA)

DIPRA TRD (2006) Thrust Restraint Design for Ductile
Iron Pipe

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

MSS SP-78 (2011) Cast Iron Plug Valves, Flanged and
Threaded Ends

1.2 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.

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

SECTION 33 34 00 Page 7

approval.][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-06 Test Reports

Hydrostatic Tests.

1.3 DELIVERY, STORAGE, AND HANDLING

Do not damage pipe, fittings and accessories, and pipe coatings during
delivery, handling, and storage.

PART 2 PRODUCTS

2.1 PIPE AND FITTINGS

**
NOTE: No type of pipe specified in this section
will be deleted except:

a. As described throughout these notes.

b. Upon specific approval of HQUSACE (CEMP-ET).

c. As stipulated in specific directives.

d. When a certain type is required by a railroad
company for piping passing under its right-of-way.

Generally, force mains less than 100 mm 4 inches in
diameter will not be recommended; however,
circumstances may require smaller force mains; in
those cases, cutter pumps or other shredding devices
will be required.

Class 150 pipe will normally be specified for force
mains and inverted siphons except where local
conditions require a higher class. Class 150 pipe
is furnished with wall thickness suitable for laying
with a standard design depth of cover, using a
flat-bottom trench without blocks and with compacted
backfill. For other conditions, the class or
pressure, and loading will be specified
accordingly. See UFC 3-230-01 for additional
criteria and requirements regarding pipe. Cast-iron
fittings can be used with most of the pipe materials
specified. Flanged joints will not be used for
buried installation because a flanged joint requires
special construction considerations when buried.

**

Piping for force mains less than 100 mm 4 inches in diameter shall be
galvanized steel, polyvinyl chloride (PVC) plastic, polyethylene (PE)
plastic or polypropylene plastic. Piping less than 100 mm 4 inches in
diameter inside pump stations shall be galvanized steel. Piping for [force

SECTION 33 34 00 Page 8

mains] [and] [inverted siphons] 100 mm 4 inches in diameter and larger
shall be ductile iron, steel, concrete pressure pipe, PVC plastic, Oriented
PVC PE plastic, or reinforced thermosetting resin pipe (RTRP). Piping 200
mm 8 inches in diameter and larger may also be reinforced plastic mortar
pressure (RPMP) pipe. Piping 100 mm 4 inches in diameter and larger inside
pump stations shall be ductile iron pipe with bolted flange joints. Pipe
shall conform to the respective specifications and other requirements
specified below.

2.1.1 Concrete Pressure Pipe

**
NOTE: Use reinforced and prestressed concrete pipe
for water supply distribution lines. AWWA Standards
do not include sizes less than 254 mm (10 inches) in
diameter. Applicable size ranges for publications
referenced in this paragraph are as follows:

Publications mm Inches

AWWA C303 (Reinforced) 250 - 1050 10 - 42

AWWA C300 (Reinforced) 600 - 3600 24 - 144

AWWA C301 (Prestressed) 400 - 3600 16 - 144

In localities where 150 and 200 mm 6-and 8-inch pipe
conforming to AWWA C303 is available, the following
will be included in the contract specification as
appropriate. In addition to the data in TABLE 1 of
AWWA C303, the following shall be applicable:

Nominal inside
diameter of pipe

150 mm6 inches 200 mm8 inches

Nominal lining
thickness

6 mm1/4 inch 6 mm1/4 inch

Nominal coating
thickness

25 mm1 inch 25 mm1 inch

Class 150

Total steel area per
 mm foot

1990 square mm0.94
square inch

1990 square mm0.94
square inch

Guage cylinder
number

16 16

**

Concrete pressure pipe and fittings shall conform to [AWWA C300], [AWWA C301
], [or] [AWWA C303], as applicable for the service requirements, with
rubber gasket joints of the type using steel bell and spigot joint rings.

2.1.2 Plastic Pipe

2.1.2.1 PE Pipe

ASTM D3350 and ASTM D3035, minimum pressure rating of 689 kPa 100 psi at 23
degrees C 73.4 degrees F.

SECTION 33 34 00 Page 9

2.1.2.2 Polypropylene Pipe

ASTM D2122 and ASTM D4101.

2.1.2.3 PVC Pipe

**
NOTE: ASTM D1785 will be used for threaded joints.
The SDR (Pressure rating) system and PC (Pressure
class) system are not directly related. Reference
should be made to the pertinent standards for
clarification. Pressure rated plastic pipe should
be derated because water hammer and surges are not
included in the design. It is suggested that the
operating pressure not exceed 2/3 of the rated
working pressure. Pressure class plastic pipe,
meeting AWWA C900 standards, will not require a
derating for instantaneous velocity change not
exceeding 0.61 meters per second 2 fps and for
temperature range not exceeding 23 degrees C 72
degrees F.

**

a. PVC Pipe and Fittings Less Than 100 mm 4 inches Diameter:
ASTM D1785, Schedule [40] [80] [120], or ASTM D2241, SDR [21] [26]
[32.5], with screw joints, push-on joints, or solvent weld joints.

b. PVC Pipe and Fittings 100 mm 4 inches Diameter and Larger:
ASTM D2241, SDR [21] [26] [32.5], or AWWA C900, Class [100] [150]
[200], with push-on joints.

2.1.2.4 Oriented Polyvinyl Chloride (PVCO) Plastic Pipe

Pipe, couplings, and fittings shall be manufactured of material conforming
to ASTM D1784, Class 12454-B. Pipe shall conform to AWWA C909, Class 150,
and to ASTM F1483 and shall have an outside diameter equal to cast iron
outside diameter.

2.1.3 RPMP Pipe

RPMP shall be produced by centrifugal casting and shall have an outside
diameter equal to ductile iron pipe dimensions from 450 mm 18 inch to 1200
mm 48 inch. The inner surface of the pipe shall have a smooth uniform
continuous resin-rich surface liner. The minimum pipe stiffness shall be
248 kPa 36 psi. RPMP shall be in accordance with ASTM D3754.

2.1.4 RTRP Lines

ASTM D2996, 2413 kPa 350 psi rated, cast iron pipe dimensions only, with
elastomeric gasket joints. Fittings: AWWA C110/A21.10 , rated 1034 kPa150
psi. When mechanical joint fittings are used, inside sleeves provided by
the manufacturer shall be used.

2.1.5 Ductile Iron Pipe

**
NOTE: The use of cast-iron fittings and specials
with ductile iron pipe is generally acceptable.

SECTION 33 34 00 Page 10

However, when required by unusually severe loading
conditions, ductile iron fittings and specials
conforming to AWWA C110/A21.10 will be specified.

**

a. Ductile Iron Pipe: AWWA C151/A21.51 , working pressure not less than
 1034 kPa 150 psi, unless otherwise shown or specified.

b. River Crossing Pipe: AWWA C151/A21.51 , minimum thickness Class 54
with joints in compliance with applicable requirements of
AWWA C110/A21.10 .

c. Fittings, Mechanical: AWWA C110/A21.10 , rated for 1034 kPa 150 psi.

d. Fittings, Push-On: AWWA C110/A21.10 and AWWA C111/A21.11 , rated for
 1034 kPa 150 psi.

2.1.6 Steel Pipe

a. Steel Pipe, 150 mm 6 inches Diameter and Larger: AWWA C200.

b. Steel Pipe Less Than 150 mm 6 inches Diameter: ASTM A53/A53M,
standard weight, threaded end, galvanized.

c. Fittings, 150 mm 6 inches Diameter and Larger: AWWA C200,
fabricated in compliance with AWWA C208.

d. Fittings Less Than 150 mm 6 inches Diameter: ASME B16.3 ,
galvanized.

2.2 JOINTS

2.2.1 PE Piping

a. Heat Fusion Joints: ASTM D2657.

b. Flanged Joints: ASME B16.1 or AWWA C207.

c. Mechanical Joints: ASME B16.1 .

2.2.2 Polypropylene Piping

Heat Fusion Joints: ASTM D2657.

2.2.3 PVC Piping

a. Screw Joint Fittings: ASTM D2464, Schedule 80.

b. Push-On Joint Fittings: ASTM D3139, with ASTM F477gaskets.

c. Solvent Cement: ASTM D2564.

d. Couplings for use with plain end pipe shall have centering rings or
stops to ensure the coupling is centered on the joint.

2.2.4 PVCO Pipe

Joints shall conform to ASTM D3139. Elastomeric gaskets shall conform to
ASTM F477.

SECTION 33 34 00 Page 11

2.2.5 Ductile Iron Piping

a. Push-on Joints: AWWA C111/A21.11 .

b. Mechanical Joints: AWWA C111/A21.11 as modified by AWWA C151/A21.51 .

c. Flanged Joints: AWWA C115/A21.15 .

2.2.6 Steel Piping

a. Push-on Joints: AWWA C200.

b. Mechanical Joints: AWWA C200.

c. Flanged Joints: AWWA C207.

2.2.7 RPMP Piping

Joints shall be bell and spigot gasket coupling utilizing an elastomeric
gasket in accordance with ASTM D4161 and ASTM F477.

2.3 VALVES

2.3.1 Gate Valves

Gate valves 80 mm 3 inches and larger shall comply with AWWA C500. Valves
for buried service shall be non-rising stem (NRS), 50 mm 2 inch square nut
operated with joints applicable to the pipe or installation. Buried valves
shall be furnished with extension stems comprising socket, extension stem
and operating nut, and shall be of an appropriate length to bring operating
nut to within 150 mm 6 inches of grade. One 1200 mm 4 foot "T" handle
valve wrench shall be furnished for each quantity of 6 buried valves. Gate
valves that are exposed or installed inside shall be outside screw and yoke
(OS&Y), handwheel operated with flange ends unless otherwise indicated.
Gate valve operating nuts and handwheels shall have an arrow and the word
"OPEN" cast in raised letters to indicate the direction of opening. Gate
valves 350 mm 14 inches and larger shall be equipped with gearing to reduce
operating effort. Gate valves 350 mm 14 inches and larger installed in
horizontal lines in horizontal position with stems horizontal shall be
equipped with bronze track, roller and scrapers to support the weight of
the gate for its full length of travel. Gate valves 350 mm 14 inches and
larger installed in vertical pipe lines with stems horizontal shall be
fitted with slides to assist the travel of the gate assembly.

2.3.2 Check Valves

**
NOTE: When the design requires the use of check
valves with outside balance levers, an appropriate
descriptive statement will be added. Several types
of swing check valves are available for several
different job requirements and the manufacturer
should be consulted for specific job applications.
These valves include horizontal, lever and weight,
lever and spring, air cushion, oil hydraulic, etc.
The operating pressure and force main velocity will
determine the type of swing check valve needed.

**

SECTION 33 34 00 Page 12

Provide check valves that permit free flow of sewage forward and provide a
positive check against backflow. Design check valves for a minimum working
pressure of 1034 kPa 150 psi or as indicated. The body shall be iron. The
manufacturer's name, initials, or trademark and also the size of the valve,
working pressure, and direction of flow shall be directly cast on the body.

a. Ball Check Valves shall be iron body, shall have flanged ends, and
shall be the non-slam type. Flanges shall be the Class 125 125 pound
type complying with ASME B16.1 . Ball shall be stainless steel unless
otherwise specified.

b. Swing Check Valves shall comply with AWWA C508 and shall be iron
body, bronze mounted, and shall have flanged ends. Flanges shall be the
 Class 125 125 pound type complying with ASME B16.1 .

2.3.3 Plug Valves

Cast iron valves shall comply with MSS SP-78 . Steel plug valves shall
comply with API Spec 6D .

2.3.4 Pinch Valves

Pinch valves shall be double acting, jam-proof type with unobstructed
streamlined flows and built-in operator. The body shall be iron with a
non-rising handwheel. The sleeve shall be of pure gum rubber, neoprene,
Buna N or hypalon as required for service. The valve shall have flanged
ends. Flanges shall be of the Class 125 125 pound type complying with
ASME B16.1 .

2.3.5 Air Release Valves

**
NOTE: When conditions indicate that vacuum
conditions may exist in the line, the use of a
sewage air and vacuum valve may be required. An
appropriate paragraph will be added. Air vents will
be specifically adapted for use with sewage.

**

Air release valves shall be designed to permit release of air from an empty
pipe during filling and shall be capable of discharging accumulated air in
the line while the line is in operation and under pressure. Valves shall
be attached by means of threaded pipe connections. Valves shall be vented
to the atmosphere.

a. Manual Air Release Valves: Manual air release valves shall consist
of a 80 mm 3 inch gate valve and 80 mm 3 inch ductile iron pipe and
fittings. The valve shall be installed with its line of flow in the
horizontal position.

b. Automatic Air Release Valve: Automatic air release valves shall be
of the compound lever type capable of withstanding operating pressures
of 1034 kPa 150 psi. The valves shall have a 13 mm 1/2 inch outlet.
The body and cover of the valve shall be of iron with a stainless steel
float. All internal parts shall be stainless steel or bronze. The
valve shall be specifically adapted for use with sewage. Each valve
shall be complete with hose and blow-off valves to permit backflushing
without dismantling the valve.

SECTION 33 34 00 Page 13

2.4 VALVE VAULTS

Cast iron or concrete, except design concrete vaults installed in locations
subject to vehicular traffic to withstand the following [_____] AASHTO load
designation as outlined in AASHTO HB-17. Cast iron vaults shall be the
extension type with slide type adjustment and with flared base. The
minimum thickness of metal shall be 5 mm 3/16 inch. The vault length shall
be adaptable, without full extension, to the depth of cover over the pipe
at the valve locations. Manufacture concrete vaults accordance with
Section 03 42 13.00 10 PLANT-PRECAST CONCRETE PRODUCTS FOR BELOW GRADE
CONSTRUCTION. Cast the word "SEWER" in the cover.

2.5 VALVE VAULTS

**
NOTE: Valve vaults will be required on all air
vents installed on the buried force mains. Details
will be shown on the drawings. When valve vaults
are not required, this paragraph will be deleted.

**

Valve vaults shall be precast concrete units manufactured in accordance
with Section 03 42 13.00 10 PLANT-PRECAST CONCRETE PRODUCTS FOR BELOW GRADE
CONSTRUCTION and conforming to ASTM C478M ASTM C478.

2.6 MISCELLANEOUS MATERIALS

Miscellaneous materials shall comply with the following requirements:

2.6.1 Pipe Coatings and Linings

**
NOTE: UFC 3-240-01 includes conditions requiring
lining and coating of pipes. Protective materials
for galvanized pipe less than 80 mm 3 inches in
diameter will be required only where the pipe is
within the zone of influence of adjacent buried
cathodic protection systems.

**

a. Steel, interior: AWWA C203 or AWWA C210.

b. Steel, exterior, buried: AWWA C203.

c. Steel, exterior, exposed: AWWA C210.

2.6.2 Joint Lubricants

Joint lubricants shall be as recommended by the pipe manufacturer.

2.6.3 Bolts, Nuts and Glands

AWWA C111/A21.11 .

2.6.4 Joint Compound

A stiff mixture of graphite and oil or inert filler and oil.

SECTION 33 34 00 Page 14

2.6.5 Joint Tape

ASTM D3308.

2.6.6 Bond Wire

Bond wire type RHW or USE, Size 1/0 AWG, neoprene jacketed copper conductor
shaped to stand clear of the joint.

PART 3 EXECUTION

3.1 INSTALLATION

Pipe, pipe fittings, and appurtenances shall be installed at the locations
indicated. Excavation, trenching, and backfilling shall be as specified in
Section 31 00 00 EARTHWORK.

3.1.1 Adjacent Facilities

Installation of force mains and inverted siphons near adjacent facilities
shall be as specified in Section 33 30 00 SANITARY SEWERS.

3.1.2 Cutting

Pipe shall be cut in a neat manner with mechanical cutters. Wheel cutters
shall be used where practicable. Sharp and rough edges shall be ground
smooth and loose material removed from the pipe before laying.

3.1.3 Laying

Except where otherwise authorized, pipe shall be laid with bells facing the
direction of laying. Before lowering and while suspended, the pipe shall
be inspected for defects. Defective material shall be rejected. Pipe
shall be laid in compliance with the following:

a. Ductile Iron: AWWA C600.

b. Steel: AWWA C600.

c. Concrete: Manufacturer's instructions.

d. Polyvinyl Chloride: Manufacturer's instructions.

e. Polyethylene: ASTM D2774.

f. Polypropylene: ASTM D2774.

g. Reinforced Thermosetting Resin: Manufacturer's instructions.

h. Reinforced Plastic Mortar: Manufacturer's Instructions.

3.1.4 Jointing

3.1.4.1 Concrete Pressure Pipe

The manufacturer's instructions shall be followed when lubricating and
installing rubber gaskets. Joints shall comply with the manufacturer's
instructions. The external annular space shall be filled with cement
mortar or with a portland cement-filled polyurethane loop. For pipe 600 mm

SECTION 33 34 00 Page 15

24 inch diameter and larger, the internal annular space shall be filled
with cement mortar and struck off to ensure a smooth and continuous surface
between pipe sections. Pipe less than 600 mm 24 inch diameter shall have a
rope or trowelable mastic affixed to the concrete face of the bell socket
before joining the sections of pipe. The mastic shall not be detrimental
to the rubber gasket and shall fill the interior annular space when the
pipe sections are pushed together.

3.1.4.2 Joints for PE Pipe

Heat fusion joints shall comply with the manufacturer's instructions
concerning equipment, temperature, melt time, heat coat, and joining time.
Flanged and mechanical joints shall be made in compliance with the
manufacturer's instructions.

3.1.4.3 Joints for Polypropylene Pipe

Heat fusion joints shall comply with the manufacturer's instructions
concerning equipment, temperature, melt time, heat coat, and joining time.

3.1.4.4 Joints for PVC Pipe

a. Threaded joints shall be made by wrapping the male threads with
joint tape or by applying an approved thread lubricant, then threading
the joining members together. The joint shall be tightened with strap
wrenches which will not damage the pipe and fittings. The joint shall
be tightened no more than 2 threads past hand-tight.

b. Push-on joints: The ends of pipe for push-on joints shall be
beveled to facilitate assembly. Pipe shall be marked to indicate when
the pipe is fully seated. The gasket shall be lubricated to prevent
displacement. The gasket shall remain in proper position in the bell
or coupling while the joint is made.

c. Solvent-weld joints shall comply with the manufacturer's
instructions.

3.1.4.5 Joints for RPMP Pipe

Joints shall be elastomeric gasket in accordance with ASTM D4161.

3.1.4.6 Joints for RTRP Lines

Elastomeric gasket joints shall comply with the manufacturer's instructions.

3.1.4.7 Joints for Ductile Iron Pipe

Installation of mechanical and push-on type joints shall comply with
AWWA C600 and the manufacturer's instructions. Installation of flanged
joints shall comply with manufacturer's instructions.

3.1.4.8 Joints for Steel Pipe

Screw joints shall be made tight with joint tape or joint compound applied
with a brush to the male threads only. Installation of mechanical joints,
push-on joints, and flanged joints shall comply with the manufacturer's
instructions.

SECTION 33 34 00 Page 16

3.1.5 Coating and Lining

Field coating of non-galvanized steel pipe shall comply with AWWA C203.
The applied materials shall be tested by means of a spark-type electrical
device in compliance with AWWA C203. Flaws and holidays in the coating or
lining of the pipe and the pipe joints shall be repaired; the repaired
areas shall be at least equal in thickness to the minimum required for the
pipe.

3.1.6 PE Pipe Encasement

**
NOTE: Loose polyethylene encasement is used in
conjunction with ductile or cast iron pipe to
protect the pipe from corrosive soils. Review AWWA
105 for design requirements and application.

**

[When installed underground, pipe shall be encased with [_____] mm mil
thick polyethylene in accordance with AWWA C105/A21.5 .] [Encasement shall
be in accordance with AWWA C105/A21.5 .]

3.1.7 Installation of Valves

Prior to installation, valves shall be cleaned of all foreign matter and
inspected for damage. Valves shall be fully opened and closed to ensure
that all parts are properly operating. Valves shall be installed with the
stem in the vertical position. [Valves shall be installed in valve vaults
as indicated] [_____].

3.1.8 Installation of Valve Boxes

Valve boxes shall be installed over each outside gate valve, unless
otherwise indicated. Valve boxes shall be centered over the valve. Fill
shall be carefully tamped around each valve box to a distance of 1.2 m 4
feet on all sides or to undisturbed trench face, if less than 1.2 m 4 feet.

3.1.9 Installation of Valve Vaults

Valve vaults shall be installed as indicated.

3.1.10 Drain Lines

Drain lines shall be installed where indicated. The drain line shall
consist of a tee in the main line with a 100 mm 4 inch diameter branch, a
100 mm 4 inch diameter elbow, and a 100 mm 4 inch gate valve.

3.1.11 Thrust Restraint

[Thrust Restraint shall be as specified in Section 33 11 00 WATER UTILITY
DISTRIBUTION PIPING.] [Plugs, caps, tees and bends deflecting 11-1/4
degrees or more, either vertically or horizontally, shall be provided with
thrust restraint.] Valves shall be securely anchored or shall be provided
with thrust restraints to prevent movement. Thrust restraints shall be
either thrust blocks or, for ductile-iron pipes, restrained joints.

3.1.11.1 Thrust Blocks

Thrust blocking shall be concrete of a mix not leaner than: 1 cement,

SECTION 33 34 00 Page 17

2-1/2 sand, 5 gravel; and having a compressive strength of not less than 14
MPa 2000 psi after 28 days. Blocking shall be placed between solid ground
and the fitting to be anchored. Unless otherwise indicated or directed,
the base and thrust bearing sides of thrust blocks shall be poured directly
against undisturbed earth. The sides of thrust blocks not subject to
thrust may be poured against forms. The area of bearing shall be as shown
or as directed. Blocking shall be placed so that the fitting joints will
be accessible for repair. Steel rods and clamps, protected by galvanizing
or by coating with bituminous paint, shall be used to anchor vertical down
bends into gravity thrust blocks.

3.1.11.2 Restrained Joints

**
NOTE: When the restrained length is specified by
the designer, this paragraph will be modified to
delete the design requirement. The Government's
designer should use UFC 3-230-01 for guidance.

**

For ductile iron pipe, restrained joints shall be designed by the
Contractor or the pipe manufacturer in accordance with DIPRA TRD.

3.1.12 Grout

Grout for exterior joint protection on concrete pipes shall be a mix of 1
part portland cement, 2 parts sand, and of sufficient liquid consistency to
flow into the joint recess beneath the diaper. Grout for interior joint
protection shall be a mix of 1 part portland cement and 1 part sand. A
polyurethane foam loop, impregnated with portland cement, may be
substituted for grout for exterior joints.

3.1.13 Bonded Joints

**
NOTE: Bonded joints will be used to maintain
electrical continuity in metallic pipelines where
cathodic protection is provided during construction
or where it is anticipated that cathodic protection
will be provided in the future.

**

Where indicated, a metallic bond shall be provided at each joint, including
joints made with flexible couplings or rubber gaskets, of ferrous-metallic
piping to effect continuous conductivity. The bond shall be of the
thermal-weld type.

3.2 HYDROSTATIC TESTS

**
NOTE: Edit this paragraph to establish
responsibility for tests.

**

The pipeline shall be subjected to both a pressure test and a leakage
test. [The method proposed for disposal of waste water from hydrostatic
tests shall be approved by the Contracting Officer.] [Testing is the
responsibility of the Contractor.] [Perform testing using an approved
independent testing laboratory or the Contractor, subject to approval.]

SECTION 33 34 00 Page 18

[The test may be witnessed by the Contracting Officer.] The Contracting
Officer shall be notified at least 7 days in advance of equipment tests.
The final test report shall be delivered to the Contracting Officer within
30 days of the test.

3.2.1 Pressure Test

After the pipe has been installed, joints completed, thrust blocks have
been in place for at least five days, and the trench has been partially
backfilled, leaving the joints exposed for examination, the pipe shall be
filled with water to expel all air. The pipeline shall be subjected to a
test pressure of 700 kPa 100 psi or 150 percent of the working pressure,
whichever is greater, for a period of at least one hour. Each valve shall
be opened and closed several times during the test. The exposed pipe,
joints, fitting, and valves shall be examined for leaks. Visible leaks
shall be stopped or the defective pipe, fitting, joints, or valve shall be
replaced.

3.2.2 Leakage Test

**
NOTE: When the Contracting Officer determines that
less stringent requirements would not have a
detrimental impact on the environment, and would not
violate Federal, state, or local requirements and
would not contaminate any existing or potential
water supply or habitable area, less stringent
limits may be permitted. The maximum leakage
permitted shall not exceed 60 liters per 10 mm
nominal diameter per kilometer 25 U.S. gallons per
inch nominal diameter per mile of pipe per day,
based on a pressure of 690 kPa 100 psi.

Allowable leakage at other test pressures will be
the above limit multiplied by the product of the
square root of the test pressure divided by 10.
Inferior workmanship or defective material will not
be accepted when less stringent requirements are
allowed.

**

The leakage test may be conducted subsequent to or concurrently with the
pressure test. The amount of water permitted as leakage for the line shall
be placed in a sealed container attached to the supply side of the test
pump. No other source of supply will be permitted to be applied to the
pump or line under test. The water shall be pumped into the line by the
test pump as required to maintain the specified test pressure as described
for pressure test for a 2 hour period. Exhaustion of the supply or the
inability to maintain the required pressure will be considered test
failure. PE pipe can experience diametric expansion and pressure
elongation during initial testing. The manufacturer shall be consulted
prior to testing for special testing considerations. Allowable leakage
shall be determined by the following I-P formula:

L = NDP/K Where:

L = Allowable leakage in gallons per hour.

N = Number of joints in length of pipeline tested.

SECTION 33 34 00 Page 19

D = Nominal diameter of the pipe in inches.

P = Square root of the test pressure in psig.

K = 7400 for pipe materials.

At the conclusion of the test, the amount of water remaining in the
container shall be measured and the results recorded in the test report.

3.2.3 Retesting

If any deficiencies are revealed during any test, such deficiencies shall
be corrected and the tests shall be reconducted until the results of the
tests are within specified allowances, without additional cost to the
Government.

 -- End of Section --

SECTION 33 34 00 Page 20

