
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 05 48.00 40 (August 2015)

Preparing Activity: NASA Superseding
 UFGS-23 05 48.00 40 (February 2011)
 UFGS-23 05 48 (November 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 23 - HEATING, VENTILATING, AND AIR CONDITIONING (HVAC)

SECTION 23 05 48.00 40

VIBRATION AND SEISMIC CONTROLS FOR HVAC PIPING AND EQUIPMENT

08/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 ADMINISTRATIVE REQUIREMENTS
 1.3 SUBMITTALS
 1.4 QUALITY CONTROL

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Design Requirements
 2.1.1.1 Mountings
 2.1.1.2 Bases
 2.2 EQUIPMENT
 2.2.1 Centrifugal Water Chiller Package Locations
 2.2.2 Reciprocating Water Chiller Package Locations
 2.2.3 Absorption Water Chiller Package Locations
 2.2.4 Reciprocating Compressor/Condenser Locations
 2.2.5 Reciprocating Refrigeration Compressor Locations
 2.2.6 Centrifugal Pump Locations
 2.2.7 Air-Cooled Condensing Unit Locations
 2.2.8 Low-Pressure Suspended Air-Handling Unit (AHU) Locations
 2.2.9 Low-Pressure AHU Locations
 2.2.10 Medium- and High-Pressure AHU Locations
 2.2.11 Air-Moving Device Locations
 2.2.12 Cross-Flow Cooling Tower Locations
 2.2.13 Blow-Through Cooling Tower Locations
 2.2.14 Pipe And Duct Vibration Isolation
 2.2.14.1 Floor-Mounted Piping
 2.2.14.2 Vertical Piping
 2.3 MATERIALS
 2.4 TESTS, INSPECTIONS, AND VERIFICATIONS

PART 3 EXECUTION

SECTION 23 05 48.00 40 Page 1

 3.1 INSTALLATION
 3.2 FIELD QUALITY CONTROL
 3.2.1 Tests and Reports

-- End of Section Table of Contents --

SECTION 23 05 48.00 40 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 05 48.00 40 (August 2015)

Preparing Activity: NASA Superseding
 UFGS-23 05 48.00 40 (February 2011)
 UFGS-23 05 48 (November 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 05 48.00 40

VIBRATION AND SEISMIC CONTROLS FOR HVAC PIPING AND EQUIPMENT
08/15

**
NOTE: This guide specification covers the
requirements for vibration-isolation systems for
air-conditioning equipment.

Provisions of the following specifications should be
coordinated with equipment selection,
specifications, and the drawings.

For equipment speeds under 250 revolutions per
minute (rpm), special consideration is required.

This guide specification is arranged to be used in
either of the following two ways:

The part, EQUIPMENT, and selected or rewritten text
thereunder may be published as part of the bound
specification.

Or, the part, VIBRATION ISOLATION-SYSTEMS
APPLICATION, may be deleted when required applicable
content is scheduled on the drawings.

Include the following data in drawing schedules:

Equipment number;

Mass of inertia block if different from that
specified or if not specified;

Minimum number of isolators for complex applications;

Lowest equipment rpm;

Impeller size; power;

Isolation provisions in the form of "C-CIB-1.75"
which includes mounting, base, and minimum
deflection in millimeter inches.

This method is recommended in view of anticipated

SECTION 23 05 48.00 40 Page 3

need to rewrite or supplement this basic
specification to ensure suitability of provisions
for specific project applications.

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: If Sections 23 00 00 AIR SUPPLY,
DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEMS and
Section 23 05 15 COMMON PIPING FOR HVAC are not
included in the project specification, applicable
requirements therefrom should be inserted and the
following paragraphs deleted. Vibration isolation
considerations for systems other than A/C equipment
should be addressed in each respective section.

**

Section 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEMS
applies to work specified in this section to the extent applicable.

Section 23 05 15 COMMON PIPING FOR HVAC applies to work specified in this
section to the extent applicable.

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

SECTION 23 05 48.00 40 Page 4

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.

ACOUSTICAL SOCIETY OF AMERICA (ASA)

ASA S2.71 (1983; R 2006) Guide to the Evaluation of
Human Exposure to Vibration in Buildings

AMERICAN SOCIETY OF HEATING, REFRIGERATING AND AIR-CONDITIONING
ENGINEERS (ASHRAE)

ASHRAE HVAC APP IP HDBK (2011) HVAC Applications Handbook, I-P
Edition

ASHRAE HVAC APP SI HDBK (2015) HVAC Applications Handbook, SI
Edition

NATIONAL ENVIRONMENTAL BALANCING BUREAU (NEBB)

NEBB PROCEDURAL STANDARDS (2005) Procedural Standards for TAB
(Testing, Adjusting and Balancing)
Environmental Systems

1.2 ADMINISTRATIVE REQUIREMENTS

Within ten [_____] working days of Contract Award, submit equipment and
performance data for vibration isolator systems including equipment base
design; inertia-block mass relative to support equipment weight; spring
loads and free, operating, and solid heights of spring; spring diameters;
nonmetallic isolator loading and deflection; disturbing frequency; natural
frequency of mounts; deflection of working member; and anticipated amount
of physical movement at the reference points.

Ensure the data includes information on the following:

a. Mountings

b. Bases

c. Isolators

d. Floor-Mounted Piping

e. Vertical Piping

Five [_____] working days prior to commencement of installation, submit
installation drawings for vibration isolator systems including equipment
and performance requirements.

Indicate within outline drawings for vibration isolator systems, overall
physical features, dimensions, ratings, service requirements, and weights
of equipment.

SECTION 23 05 48.00 40 Page 5

1.3 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
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-02 Shop Drawings

Installation Drawings[; G [, [____]]]

Outline Drawings[; G [, [____]]]

SD-03 Product Data

Equipment and Performance Data[; G [, [____]]]

SECTION 23 05 48.00 40 Page 6

Isolators[; G [, [____]]]

SD-06 Test Reports

Type of Isolator[; G [, [____]]]

Type of Base[; G [, [____]]]

Allowable Deflection[; G [, [____]]]

Measured Deflection[; G [, [____]]]

1.4 QUALITY CONTROL

Ensure all vibration-control apparatus is the product of a single
manufacturing source, where possible. Human exposure levels should be
considered using ASA S2.71 and NEBB PROCEDURAL STANDARDS.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

**
NOTE: Select the following paragraphs if text under
EQUIPMENT is deleted and required isolation
provisions are scheduled on the drawings.

**

Scheduled isolation mounting is in millimeters inches and is a minimum
static deflection.

Spans referred to in paragraph EQUIPMENT, means longest bay dimension.

Determine exact mounting sizes and number of isolators by the isolator
manufacturer based on equipment that will be installed. Check equipment
revolutions per minute (rpm) and spring deflections to verify that
resonance cannot occur.

2.1.1 Design Requirements

**
NOTE: Use only those standards as necessary.

**

Design for vibration isolation using [NEBB PROCEDURAL STANDARDS] [
ASHRAE HVAC APP SI HDBK, ASHRAE HVAC APP IP HDBK, Chapter 48,] as
applicable to the following sections.

2.1.1.1 Mountings

Provide the following mountings:

[Type A: Composite pad, with 6.3 millimeter 0.25-inch thick elastomer
top and bottom layers, molded to contain a pattern with nonslip
characteristics in all horizontal directions. Elastomer loading is not
to exceed 275 kilopascal 40 pounds per square inch (psi). Ensure
minimum overall thickness is 25 millimeter 1 inch. Maximum deflections
up to 6.3 millimeter 0.25-inch are allowed.

SECTION 23 05 48.00 40 Page 7

][Type B: Double [rubber-in-shear] [elastomer-in-shear] with molded-in
steel reinforcement in top and bottom. Maximum deflections up to 12.7
millimeter 0.50-inch are allowed.

][Type C: Free-standing laterally stable open-spring type for
deflections over 12.7 millimeter 0.50-inch, with built-in bearing and
leveling provisions, 6.3 millimeter 0.25-inch thick Type A base
elastomer pads, and accessories. Ensure outside diameter of each
spring is equal to or greater than 0.9 times the operating height of
the spring under rated load.

][Type D: Partially housed type, containing one or more vertically
restrained springs with at least 12.7 millimeter 0.50-inch clearance
maintained around springs, with adjustable limit stops, 6.3 millimeter
0.25-inch thick Type A base elastomer pads, and accessories.

][Type E: Pendulum-suspension configuration with free-standing stable
spring with resilient horizontal and vertical restraints to allow
maximum movements of 6.3 millimeter 0.25-inch in each direction, 6.3
millimeter 0.25-inch thick Type A base elastomer pads.

][Type F: Combination [spring and rubber-in-shear] [elastomer-in-shear]
steel framed for hanger-rod mounting, with minimum total static
deflection of 25 millimeter 1-inch.

]
**

NOTE: Use air springs where springs are not
practical. Consider use where spring deflection
exceeds 89 millimeter 3.5-inches. Mount equipment
on type base with "outrigger" brackets. Detail
dependable air supply and connection provisions
including hose connections where necessary.

Servo-controlled air spring isolators with natural
frequencies for most applications can be provided.
System loads can range from 227 to 226,796 kilogram
500 to 500,000 pounds. Servo-mechanisms will
maintain height of isolated mass within 0.13
millimeter 0.005-inch.

**

[Type G: Air spring with body constructed of reinforced elastomer
specifically suitable for application environment. Select air spring
to provide a natural frequency equal to 127 millimeter 5-inches of
deflection of conventional specified steel springs. Provide facilities
for dead-level adjustment and height-control of supported equipment.

] 2.1.1.2 Bases

Provide the following bases:

[Type U: Unit isolators without rails, structural-steel bases, or
inertia blocks.

][Type R: Rails, [connected] [disconnected] mill-rolled structural
steel, of sufficient dimension to preclude deflection at midpoint of
unsupported span in excess of 1/1,440th of the span between isolators,
power transmission, component misalignment, and any overhung weight.

SECTION 23 05 48.00 40 Page 8

Where Type R bases are specified and the equipment proposed requires
additional base support, use a Type S base.

][Type S: Structural-steel bases common to a supported assembly, made
from welded-joint mill-rolled structural steel with closed-perimeter
configuration, isolators attached to outrigger supports.

] Ensure height of steel members is sufficient to provide stiffness
required to maintain equipment manufacturer's recommended alignment and
duty efficiency of power-transmission components. Ensure height of
steel member does not result in member deflection at midpoint of
unsupported span of more than 1/1,440th of the span between isolators.
Minimum height is 127 millimeter 5-inches.

**
NOTE: The following concrete inertia-block
thickness and mass criteria are of necessity,
general in scope and should be reviewed for each
application and rewritten to reflect specific job
conditions.

Mass of inertia block may range from one to three
times the weight of supported equipment. Usually a
1 to 1 ratio is satisfactory and 1-1/2 to 1 ratio is
not unusual. It is very difficult to achieve an
equal weight between equipment and inertia base on
air-handling units, especially where they may be
large size.

Due to more complex forming and isolator
construction required, blocks with recessed
isolator-mounting provisions are more expensive and
should be specified only to eliminate hazard to
personnel.

**

[Type CIB: Provide concrete inertia blocks common to the entire
assembly, with welded-joint construction, mill-rolled structural-steel
perimeters, welded-in No. 4 reinforcing bars 200 millimeter 8-inches on
center each way near the bottom of the block, outrigger-isolator
mounting provisions, anchor bolts. Fill with 20.68 Megapascal 3,000 psi
 cured-strength concrete.

] Configure rectangular inertia bases to accommodate equipment supported.

Ensure minimum thickness of inertia base, in addition to providing
suitable mass, is sufficient to provide stiffness to maintain equipment
manufacturer's recommended alignment and duty efficiency of
power-transmission components, and is sufficient to result in base
deflection at midpoint of unsupported span of not more than 1/1,440th
of the span between isolators. Verify minimum thickness, the preceding
requirements not withstanding, is 8 percent of the longest base
dimension.

**
NOTE: Pump bases should be as stiff as practical.
300 millimeter 12-inch thick bases are common. To
attain stiffness, mass to 1-1/2 times weight of
assembly may be considered. Modify thickness in the

SECTION 23 05 48.00 40 Page 9

following paragraph as required.
**

Ensure pumps with flexible couplings do not have inertia base less than 200
millimeter 8-inches thick, and the minimum mass of concrete inertia block
is equal in weight to supported equipment.

2.2 EQUIPMENT

Vibration isolation design per [NEBB PROCEDURAL STANDARDS][
ASHRAE HVAC APP SI HDBK, ASHRAE HVAC APP IP HDBK, Chapter 37,].

**
NOTE: The following empirical recommendations are
based on floors 102 to 152 millimeter 4 to 6-inches
thick and without sub-base or "housekeeping" pad.
Spring deflections may be reduced for floors which
are 200 millimeter 8-inches thick. "Basement below
grade" is considered as on "undisturbed earth." "On
grade" is considered as on some fill.

Review "provisions" for each application.

Where isolator deflection is specified for inside
locations and project equipment application is
roof-mounted and weather-exposed; add 13 millimeter
1/2-inch to specific deflection, use Type D
isolators and type U, R, or S bases.

Reciprocating compressor-condenser (rcc) criteria
are for inside location, with water-cooled condenser
integrally mounted.

Extreme care should be used in isolating
field-erected cooling-tower mechanical-equipment
supports. Too much mechanical-equipment support
movement may reduce propeller to fan ring clearance,
normally about 13 millimeter 1/2-inch, to 0. Type U
isolators cannot be used on certain units because
construction may be such that adequately spaced
support points are not available. Recommendations
specified are for package units only. Review all
structural-steel supports and vibration-isolation
provisions with cooling-tower and vibration-isolator
manufacturers for field-erected cooling towers with
mountings to be applied as follows:

Type A under basin alone which may suffice in 50
percent of cases.

Type D the under basin or structural-steel supports
only, with deflections similar to those specified
for package tower springs.

Type E under mechanical-equipment supports with Type
A under basin 75 to 100 millimeter 3 to 4-inch Type
E deflection.

Wherever practical, avoid putting pumps on vibration

SECTION 23 05 48.00 40 Page 10

isolators.

Where deflections exceed 90 millimeter 3.5 inches,
consider air springs.

**

2.2.1 Centrifugal Water Chiller Package Locations

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

6096 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

9144 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

12192 MM
FLOOR-SPAN
PROVISIONS*

Hermetic A-U-6.3 B-U-13 D-S-44.5 D-S-63

Open Type B-U-9.7 D-U-25 D-CIB-44.5 D-CIB-63

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN MILLIMETER

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

20-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

30-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

40-FOOT
FLOOR-SPAN
PROVISIONS*

Hermetic A-U-0.25 B-U-0.50 D-S-1.75 D-S-2.5

Open Type B-U-0.38 D-U-1.0 D-CIB-1.75 D-CIB-2.5

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN INCHES

2.2.2 Reciprocating Water Chiller Package Locations

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

6096 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

9144 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

12192 MM
FLOOR-SPAN
PROVISIONS*

500 to 750 rpm D-U-25 D-U-38 D-S-63 D-CIB-69

750 rpm and Over D-U-25 D-U-25 D-R-50 D-CIB-63

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN MILLIMETER

SECTION 23 05 48.00 40 Page 11

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

20-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

30-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

40-FOOT
FLOOR-SPAN
PROVISIONS*

500 to 750 rpm D-U-1.0 D-U-1.5 D-S-2.5 D-CIB-2.75

750 rpm and Over D-U-1.0 D-U-1.0 D-R-2.0 D-CIB-2.5

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN INCHES

2.2.3 Absorption Water Chiller Package Locations

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

6096 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

9144 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

12192 MM
FLOOR-SPAN
PROVISIONS*

Standard A-U-6 D-U-25 D-U-38 D-U-69

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN MILLIMETER

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

20-FOOT
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

30-FOOT
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

40-FOOT
FLOOR-SPAN

PROVISIONS*

Standard A-U-0.25 D-U-1.0 D-U-1.5 D-U-2.75

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN INCHES

2.2.4 Reciprocating Compressor/Condenser Locations

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

6096 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

9144 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

12192 MM
FLOOR-SPAN
PROVISIONS*

500 to 750 rpm D-U-25 D-U-38 D-U-63 D-CIB-69

750 rpm and Over D-U-25 D-U-25 D-U-50 D-CIB-63

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN MILLIMETER

SECTION 23 05 48.00 40 Page 12

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

20-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

30-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

40-FOOT
FLOOR-SPAN

PROVISIONS*

500 to 750 rpm D-U-1.0 D-U-1.5 D-U-2.5 D-CIB-2.75

750 rpm and Over D-U-1.0 D-U-1.0 D-U-2.0 D-CIB-2.5

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN INCHES

2.2.5 Reciprocating Refrigeration Compressor Locations

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

6096 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

9144 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

12192 MM
FLOOR-SPAN
PROVISIONS*

500 to 750 rpm C-U-25 C-U-38 C-U-63 C-CIB-69

750 rpm and Over C-U-25 C-U-25 C-U-50 C-CIB-63

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN MILLIMETER

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

20-FOOT
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

30-FOOT
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

40-FOOT
FLOOR-SPAN

PROVISIONS*

500 to 750 rpm C-U-1.0 C-U-1.5 C-S-2.5 C-CIB-2.75

750 rpm and Over C-U-1.0 C-U-1.0 C-R-2.0 C-CIB-2.5

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN INCHES

2.2.6 Centrifugal Pump Locations

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

6096 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

9144 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

12192 MM
FLOOR-SPAN
PROVISIONS*

Close-couple
through 3728
watts

None -R-8.9 C-S-25 C-S-25

Bedplate-mounted
through 3728
watts

None C-CIB-25 C-CIB-38 C-CIB-44.5

5592 watt None C-CIB-25 C-CIB-44.5 C-CIB-44.5

SECTION 23 05 48.00 40 Page 13

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

6096 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

9144 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

12192 MM
FLOOR-SPAN
PROVISIONS*

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN MILLIMETER

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

20-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

30-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

40-FOOT
FLOOR-SPAN
PROVISIONS*

Close-couple
through 5 hp

None -R-0.35 C-S-1.0 C-S-1.0

Bedplate-mounted
through 5 hp

None C-CIB-1.0 C-CIB-1.5 C-CIB-1.75

7-1/2 hp None C-CIB-1.0 C-CIB-1.75 C-CIB-2.5

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN INCHES

2.2.7 Air-Cooled Condensing Unit Locations

TYPE
EQUIPMENT

6096 MM
ROOF-SPAN

PROVISIONS*

9144 MM
ROOF-SPAN

PROVISIONS*

12192 MM
ROOF-SPAN

PROVISIONS*

Through 5 hp over 900
rpm

B-U-13 D-U-25 D-U-44.5

Over 5 hp to 500 rpm B-U-13 D-U-44.5 D-U-63

500 rpm and over B-U-13 D-U-25 D-U-44.5

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN MILLIMETER

TYPE
EQUIPMENT

20-FOOT ROOF-SPAN
PROVISIONS*

30-FOOT ROOF-SPAN
PROVISIONS*

40-FOOT ROOF-SPAN
PROVISIONS*

Through 5 hp over 900
rpm

B-U-0.5 D-U-1.0 D-U-1.75

Over 5 hp to 500 rpm B-U-0.5 D-U-1.75 D-U-2.5

500 rpm and over B-U-0.5 D-U-1.0 D-U-1.75

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN INCHES

2.2.8 Low-Pressure Suspended Air-Handling Unit (AHU) Locations

Vibration-isolation provisions apply to ceiling-suspended Air Moving and
Conditioning Association Class A packaged central-station units.

SECTION 23 05 48.00 40 Page 14

TYPE
EQUIPMENT

6096 MM
ROOF-SPAN

PROVISIONS*

9144 MM
ROOF-SPAN

PROVISIONS*

12192 MM
ROOF-SPAN

PROVISIONS*

Through 3728 watt F-U-25 F-U-25 F-U-25

5592 watt and over
250 to 500 rpm

 F-U-44.5 F-U-44.5 F-U-44.5

500 rpm and over F-U-25 F-U-31.8 F-U-39.4

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN MILLIMETER

TYPE
EQUIPMENT

20-FOOT ROOF-SPAN
PROVISIONS*

30-FOOT
ROOF-SPAN

PROVISIONS*

40-FOOT
ROOF-SPAN

PROVISIONS*

Through 5 hp F-U-1.0 F-U-1.0 F-U-1.0

7-1/2 hp and over 250
to 500 rpm

F-U-1.75 F-U-1.75 F-U-1.75

500 rpm and over F-U-1.0 F-U-1.25 F-U-1.55

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN INCHES

2.2.9 Low-Pressure AHU Locations

Vibration-isolation provisions apply to floor-mounted Air Moving and
Conditioning Association Class A packaged central-station units.

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

6096 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

9144 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

12192 MM
FLOOR-SPAN
PROVISIONS*

Through 3728
watts

B-U-8.9 C-U-25 C-U-25 C-U-25

5592 watt and
over to 250 to
500 rpm

B-U-8.9 C-U-44.5 C-U-44.5 C-CIB-44.5

500 rpm B-U-8.9 C-U-25 C-U-38

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN MILLIMETER

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

20-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

30-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

40-FOOT
FLOOR-SPAN
PROVISIONS*

Through 5 hp B-U-0.35 C-U-1.0 C-U-1.0 C-U-1.0

SECTION 23 05 48.00 40 Page 15

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

20-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

30-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

40-FOOT
FLOOR-SPAN
PROVISIONS*

7-1/2 hp and over
250 to 500 rpm

B-U-0.35 C-U-1.75 C-U-1.75 C-U-1.75

500 rpm B-U-0.35 C-U-1.0 C-U-1.5

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN INCHES

2.2.10 Medium- and High-Pressure AHU Locations

Vibration-isolation provisions apply to floor-mounted Air Moving and
Conditioning Association Classes B and C packaged central-station units.

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

6096 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

9144 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

12192 MM
FLOOR-SPAN
PROVISIONS*

Through 3728
watts

B-U-8.9 C-U-25 C-U-25 C-U-25

5592 watt and
over to 250 to
500 rpm

B-U-8.9 C-U-44.5 C-U-44.5 C-CIB-44.5

500 rpm B-U-8.9 C-U-25 C-U-38

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN MILLIMETER

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

20-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

30-FOOT
FLOOR-SPAN
PROVISIONS*

ON/ABOVE
GRADE

40-FOOT
FLOOR-SPAN
PROVISIONS*

Through 20 hp
250 to 300 rpm

B-U-0.35 C-U-2.5 C-U-2.5 C-U-3.5

300 to 500 rpm B-U-0.35 C-U-1.75 C-U-1.75 C-U-2.5

500 rpm and over B-U-0.35 C-U-1.0 C-U-1.0 C-U-1.75

Over 20 hp
250 to 300 rpm

B-U-0.35 C-U-2.5 C-CIB-3.5 C-CIB-3.5

300 to 500 rpm B-U-0.35 C-U-2.5 C-CIB-2.5 C-CIB-3.5

500 rpm and over B-U-0.35 C-U-1.0 C-CIB-1.75 C-CIB-2.5

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN INCHES

SECTION 23 05 48.00 40 Page 16

2.2.11 Air-Moving Device Locations

Vibration-isolation provisions apply to [housed] [unhoused] free-standing
fans of any pressure rating, located in [field-erected [field-] [factory-]
fabricated central-station units] [unhoused [return-air] [supply-air]
service].

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

6096 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

9144 MM
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

12192 MM
FLOOR-SPAN
PROVISIONS*

Through 14.9
kilowatt
250 to 300 rpm

B-U-8.9 C-U-63 C-U-63 C-U-89

300 to 500 rpm B-U-8.9 C-U-44.5 C-U-44.5 C-U-63

500 rpm and over B-U-8.9 C-U-25 C-U-25 C-U-44.5

Over 14.9 kilowatt
250 to 300 rpm

B-U-8.9 C-U-63 C-CIB-89 C-CIB-89

300 to 500 rpm B-U-8.9 C-U-63 C-CIB-63 C-CIB-89

500 rpm and over B-U-8.9 C-U-25 C-CIB-44.5 C-CIB-63

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN MILLIMETER

TYPE
EQUIPMENT

BASEMENT
BELOW-GRADE
PROVISIONS*

ON/ABOVE
GRADE

20-FOOT
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

30-FOOT
FLOOR-SPAN

PROVISIONS*

ON/ABOVE
GRADE

40-FOOT
FLOOR-SPAN

PROVISIONS*

Through 20 hp
250 to 300 rpm

B-U-0.35 C-S-2.5 C-S-2.5 C-S-3.5

300 to 500 rpm B-U-0.35 C-S-1.75 C-S-1.75 C-S-2.5

500 rpm and over B-U-0.35 C-S-1.0 C-S-1.5 C-S-1.75

Over 20 hp
250 to 300 rpm

B-U-0.35 C-S-2.75 C-CIB-3.5 C-CIB-5.0

300 to 500 rpm B-U-0.35 C-S-1.75 C-CIB-2.5 C-CIB-3.5

500 rpm and over B-U-0.35 C-S-1.0 C-CIB-1.75 C-CIB-2.5

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN INCHES

2.2.12 Cross-Flow Cooling Tower Locations

**
NOTE: For blank spaces see notes at beginning of
paragraph EQUIPMENT. Design vibration isolators
capable of supporting towers exposed to wind loading
of 1437 pascal 30 pounds per square foot.

SECTION 23 05 48.00 40 Page 17

**

TYPE
EQUIPMENT

6096 MM
ROOF-SPAN

PROVISIONS*

9144 MM
ROOF-SPAN

PROVISIONS*

12192 MM
ROOF-SPAN

PROVISIONS*

Package under tower
base to 500 rpm

B-U-8.9 D-U-50 D-U-63

500 rpm and over B-U-8.9 D-U-25 D-U-44.5

Field erected under
tower base; all rpm

Under mechanicl
equipment supporting
frame to 500 rpm

500 rpm and over

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN MILLIMETER

TYPE
EQUIPMENT

20-FOOT ROOF-SPAN
PROVISIONS*

30-FOOT
ROOF-SPAN

PROVISIONS*

40-FOOT
ROOF-SPAN

PROVISIONS*

Package under tower
base to 500 rpm

B-U-0.35 D-U-2.0 D-U-2.5

500 rpm and over B-U-0.35 D-U-1.0 D-U-1.75

Field erected under
tower base; all rpm

Under mechanical
equipment supporting
frame to 500 rpm

500 rpm and over

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN INCHES

2.2.13 Blow-Through Cooling Tower Locations

TYPE
EQUIPMENT

6096 MM
ROOF-SPAN

PROVISIONS*

9144 MM
ROOF-SPAN

PROVISIONS*

12192 MM
ROOF-SPAN

PROVISIONS*

Under tower base to
500 rpm

B-U-8.9 C-S-63 C-S-89

SECTION 23 05 48.00 40 Page 18

TYPE
EQUIPMENT

6096 MM
ROOF-SPAN

PROVISIONS*

9144 MM
ROOF-SPAN

PROVISIONS*

12192 MM
ROOF-SPAN

PROVISIONS*

500 rpm and over B-U-8.9 C-S-25 C-S-44.5

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN MILLIMETER

TYPE
EQUIPMENT

20-FOOT ROOF-SPAN
PROVISIONS*

30-FOOT
ROOF-SPAN

PROVISIONS*

40-FOOT
ROOF-SPAN

PROVISIONS*

Under tower base to
500 rpm

B-U-0.35 C-S-2.5 C-S-3.5

500 rpm and over B-U-0.35 C-S-1.0 C-S-1.75

*TYPE OF MOUNTING, BASE, AND MINIMUM DEFLECTION IN INCHES

2.2.14 Pipe And Duct Vibration Isolation

**
NOTE: Drawings should show pipe and duct isolation
required by project conditions.

Hanger-rod length should be long enough to dissipate
conducted heat which might be detrimental to
elastomers.

Drawings should show type and spacing of pipe
isolators in accordance with the following guide:

Pipe Size
Millimeter
Inclusive

Distance to
be Isolated
Millimeter

Maximum Spacing
Between Isolators

Millimeter25 3048 3048

50 4572 3048

75 6096 3048

100 7620 3048

150 9144 3048

200 12192 3048

250 13716 3048

300 15240 3048

406 18288 3048

SECTION 23 05 48.00 40 Page 19

Pipe Size
Inches

Inclusive

Distance to
be Isolated

Feet

Maximum Spacing
Between Isolators

Feet

1 10 10

2 15 10

3 20 10

4 25 10

6 30 10

8 40 10

10 45 10

12 50 10

16 60 10

Coordinate duct and piping drawings and
specifications with respect to connected
vibration-isolated equipment deflections, expansion
joints, and other flexible equipment connections.

In addition to springs and rubber, high-density
fibrous-glass segment pipe saddles may be used for
vibration isolation.

**

[Type G: Provide isolators with in-series contained steel springs and
preformed fibrous-glass or chloroprene-elastomer elements for
connecting to building-structure attachments. Load devices by
supported system during operating conditions to produce a minimum
spring and elastomer static deflection of 25 millimeter and 10
millimeter 1-inch and 3/8-inch, respectively.

]
**

NOTE: Use Type H and Type J isolators where
necessary to support pipe beyond tabulated distance.

**

[Type H: Provide isolators with contained chloroprene-elastomer
elements for connecting to building-structure attachments. Load
devices by supported system during operating conditions to produce a
minimum elastomer static deflection of 10 millimeter 3/8-inch.

][Type J: Provide isolators with elastomers mounted on floor-supported
columns or directly on the floor. Load devices by supported system
during operating conditions to produce a minimum elastomer static
deflection of 10 millimeter 3/8-inch.

][2.2.14.1 Floor-Mounted Piping

Type K: Provide isolators with springs mounted on floor-supported

SECTION 23 05 48.00 40 Page 20

columns or directly on the floor. Load devices by supported system
during operating conditions to produce a minimum spring static
deflection of 25 millimeter 1-inch.

] 2.2.14.2 Vertical Piping

**
NOTE: For pipe approximately DN100 4 inches and
larger.

Do not use Type l typical vertical pipe attachments
on vibration-isolated pipe.

**

[Type L: Provide isolators which are pipe base-support devices with one
or more contained steel springs. Load devices by supported system
during operating conditions to produce a minimum static deflection of
25 millimeter 1-inch. Equip devices with precompression and
vertical-limit features, as well as a minimum 6.4 millimeter 1/4-inch
thick elastomer sound pad and isolation washers, for mounting to floor.

][Type M: Provide isolators which are elastomer mounted baseplate and
riser pipe-guide devices, with contained double acting elastomer
elements which under rated load have a minimum static deflection of 10
millimeter 3/8-inch. Size isolator to accommodate thermal insulation
within the stationary guide ring.

]
2.3 MATERIALS

Ensure rubber is natural rubber and elastomer is chloroprene. Shore A
durometer measurement of both materials and range between 40 and 60.

Inorganic materials such as precompressed, high-density, fibrous glass
encased in a resilient moisture-impervious membrane may be used in lieu of
specified natural rubber and elastomers. Where this substitution is made,
ensure specified deflections are modified by the manufacturing source to
accommodate physical characteristics of inorganic materials and to provide
equal or better vibration isolation.

Ensure weather-exposed metal vibration-isolator parts are corrosion
protected. Chloroprene coat springs.

2.4 TESTS, INSPECTIONS, AND VERIFICATIONS

Submit test reports for testing vibration isolation for each type of
isolator and each type of base. Meet referenced standards contained within
this section. Include in test reports allowable deflection and measured
deflection also meeting referenced standards within this section.

PART 3 EXECUTION

3.1 INSTALLATION

Install equipment in accordance with manufacturer's recommendations.

[Ensure rails, structural steel bases, and concrete inertia blocks are
raised not less than 25 millimeter 1-inch above the floor and are level
when equipment supported is under operating load.

SECTION 23 05 48.00 40 Page 21

][Ensure vibration-isolation installation and deflection testing after
equipment start-up is directed by a competent representative of the
manufacturer.

] [3.2 FIELD QUALITY CONTROL

3.2.1 Tests and Reports

Ensure vibration-isolation devices are deflection tested. Submit test
reports substantiating that all equipment has been isolated as specified
and that minimum specified deflections have been met. Make all
measurements in the presence of the Contracting Officer.

] -- End of Section --

SECTION 23 05 48.00 40 Page 22

