
**
USACE / NAVFAC / AFCEC / NASA UFGS-22 05 48.00 20 (April 2006)
 Change 1 - 05/15

Preparing Activity: NAVFAC Replacing without change
 UFGS-15070N (September 1999)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 22 - PLUMBING

SECTION 22 05 48.00 20

MECHANICAL SOUND, VIBRATION, AND SEISMIC CONTROL

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 DEFINITIONS
 1.3.1 Decibels dB
 1.3.2 Machinery
 1.3.3 Manufacturer
 1.3.4 Micropascal uPa
 1.3.5 Picowatt pW
 1.4 SYSTEM DESCRIPTION
 1.4.1 Spring Isolator Data
 1.4.2 Machinery Manufacturer's Sound Data
 1.4.3 Machinery
 1.4.4 Machinery Over 136 Kilograms Machinery Over 300 Pounds
 1.4.5 Machinery Vibration Criteria
 1.4.6 Machinery Airborne Sound Level Criteria
 1.4.6.1 Basic Criteria
 1.4.6.2 Sound Data Schedule
 1.4.7 Seismic Protection Criteria
 1.4.8 Welding
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE
 1.6.1 Vibration Isolator Procurement
 1.6.2 Unitized Machinery Assemblies

PART 2 PRODUCTS

 2.1 CORROSION PROTECTION FOR STEEL PARTS
 2.2 NEOPRENE
 2.3 FLOOR-MOUNTED ISOLATORS
 2.3.1 Neoprene Isolation Pads
 2.3.2 Neoprene Isolators
 2.4 SPRING ISOLATORS AND PROTECTED SPRING ISOLATORS
 2.4.1 Springs

SECTION 22 05 48.00 20 Page 1

 2.4.2 Mounting and Adjustment
 2.5 SUSPENSION ISOLATORS
 2.5.1 Suspension Neoprene Isolators
 2.5.2 Suspension Spring Isolators
 2.6 [MACHINERY BASES] [, PLATFORMS] [, RAILS] [SADDLES]
 2.7 INERTIA BASES
 2.8 FLEXIBLE CONNECTORS FOR PIPING
 2.8.1 Elastomeric Flexible Connectors
 2.8.2 Metal Flexible Connectors
 2.9 FLEXIBLE DUCT CONNECTORS
 2.10 SEISMIC SNUBBERS FOR EQUIPMENT
 2.11 PIPE GUIDES
 2.12 THRUST RESTRAINTS
 2.13 [SEISMIC PROTECTION COMPONENTS FOR [PIPING] [AND] [DUCTWORK]

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Vibration and Noise Isolation Components
 3.1.2 Suspension Vibration Isolators
 3.1.3 Vertical Stops
 3.1.4 Thrust Restraints
 3.1.5 Flexible Pipe and Duct Connectors
 3.1.6 Seismic Snubbers
 3.1.7 Machinery
 3.1.7.1 Stability
 3.1.7.2 Lateral Motion
 3.1.7.3 Unbalanced Machinery
 3.1.7.4 Nonrotating Machinery
 3.1.7.5 Unitized Machinery Assemblies
 3.1.7.6 Roof and Upper Floor Mounted Machinery
 3.1.8 [Piping] [and] [High Pressure Ductwork]
 3.1.8.1 High Pressure Ductwork
 3.1.8.2 Piping Connected to Vibration Isolated Machinery
 3.1.8.3 Steam Pressure Reducing Valves
 3.1.8.4 Condenser Water
 3.1.8.5 Chilled, Hot, and Dual Temperature Piping
 3.1.9 Water and Steam Distribution Piping Application
 3.1.10 Pipe Hanger and Support Installation
 3.1.10.1 Pipe Hangers
 3.1.10.2 High Temperatures
 3.1.10.3 Valves
 3.1.10.4 Machinery Without Flexible Connections
 3.1.10.5 300 Millimeters Twelve Inch and Larger Pipe
 3.1.10.6 Pipe Risers
 3.1.10.7 Supports at Base of Pipe Risers
 3.1.10.8 Pipe Anchors
 3.1.11 High Pressure Ductwork Hanger and Support Installation
 3.1.11.1 Duct Risers
 3.1.11.2 Supports at Base of Duct Risers
 3.1.11.3 Duct Anchors
 3.1.12 Equipment Room Sound Isolation
 3.1.12.1 Pipe Penetrations
 3.1.12.2 Duct Penetrations
 3.1.12.3 Ducts Passing Through Equipment Rooms
 3.1.13 Machinery Foundations and Subbases
 3.1.13.1 Machinery Subbases
 3.1.13.2 Common Machinery Foundations
 3.1.13.3 Foundation and Subbase Concrete

SECTION 22 05 48.00 20 Page 2

 3.1.13.4 Anchor Bolts and Grout
 3.1.14 Inertia Bases
 3.1.15 Seismic Restraints for [Piping] [and] [Ductwork]
 3.1.16 Suspended Machinery Platforms
 3.1.17 Electrical Connections
 3.1.18 Systems Not To Be Vibration Isolated
 3.2 FIELD QUALITY CONTROL
 3.2.1 Field Inspections
 3.2.2 Spring Isolator Inspection
 3.2.3 Tests
 3.2.3.1 Equipment Vibration Tests
 3.2.3.2 Equipment Sound Level Tests

-- End of Section Table of Contents --

SECTION 22 05 48.00 20 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-22 05 48.00 20 (April 2006)
 Change 1 - 05/15

Preparing Activity: NAVFAC Replacing without change
 UFGS-15070N (September 1999)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 22 05 48.00 20

MECHANICAL SOUND, VIBRATION, AND SEISMIC CONTROL
04/06

**
NOTE: This guide specification covers the
requirements for vibration isolation and seismic
snubbing for mechanical and electrical equipment.

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: This specification includes vibration
isolators and stops, seismic snubbers, machinery
bases and the installation, inspection, and testing
of the vibration isolation of machinery and systems.

**

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

1. Extent of piping systems depicting isolation
hangers on the piping flow diagram. Pipe risers
having low thermal expansion such as condenser and
chilled water lines may be isolated from the
building structure by providing vibration isolation
units at the base and isolation guides at floor
slabs two to three stories apart. Hot water systems

SECTION 22 05 48.00 20 Page 4

risers and similar piping having high thermal
expansion will generally require one or more anchors
and expansion joints to obtain satisfactory support
with spring isolation hangers.

2. Details of vibration isolation supports and
guides not shown on drawings, such as column
supported spring isolators for cooling towers, and
equipment supports and isolation when equipment is
located on roofs of light construction.

3. Vibration isolators. Indicate in equipment
schedule and details. Indicate where vibration
isolation is to be provided for piping and
ductwork. Detail isolators only to the extent
necessary to indicate type or identify types in
notes or symbol legend.

4. Flexible connectors for equipment.

5. Flexible duct connectors.

6. Seismic snubbers. Indicate in equipment
schedules and details. When specified as an option
detail shop fabricated seismic snubbers.

7. Seismic sway bracing and cables for piping and
ductwork.

8. Flexible connectors for piping and ductwork.
Indicate types.

9. Equipment bases, rails, and saddles.

10. Inertia bases.

11. Anchor bolts. Indicate sizes in equipment
schedules or details for rigidly fixed machinery.

12. Suspended equipment platforms. Indicate
vibration isolator details.

13. Pipe guides.

14. Equipment data. Indicate or specify equipment
rpm vibration amplitudes and forces, maximum noise
levels, weight, dimensions, and power maximum and
minimum limits, and static and dynamic balancing of
requirements.

15. Sound data Schedule. Indicate the maximum
airborne sound power or sound pressure levels for
each machinery. Indicate the distance from the
sound source (in case of sound power data) or
measurement location (in case of sound pressure
data) to the typical station.

**

SECTION 22 05 48.00 20 Page 5

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.

AIR-CONDITIONING, HEATING AND REFRIGERATION INSTITUTE (AHRI)

AHRI 575 (2008) Method of Measuring Machinery Sound
Within an Equipment Space

ANSI/AHRI 370 (2011) Sound Rating of Large Outdoor
Refrigerating and Air-Conditioning
Equipment

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 360 (2010) Specification for Structural Steel
Buildings

AMERICAN WELDING SOCIETY (AWS)

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

ASTM INTERNATIONAL (ASTM)

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or

SECTION 22 05 48.00 20 Page 6

Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM C94/C94M (2015) Standard Specification for
Ready-Mixed Concrete

ASTM D2240 (2015) Standard Test Method for Rubber
Property - Durometer Hardness

ASTM D471 (2015a) Standard Test Method for Rubber
Property - Effect of Liquids

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

SHEET METAL AND AIR CONDITIONING CONTRACTORS' NATIONAL ASSOCIATION
(SMACNA)

SMACNA 1403 (2008) Accepted Industry Practice for
Industrial Duct Construction, 2nd Edition

SMACNA 1793 (2012) Architectural Sheet Metal Manual,
7th Edition

SMACNA 1966 (2005) HVAC Duct Construction Standards
Metal and Flexible, 3rd Edition

SMACNA 1981 (2008) Seismic Restraint Manual Guidelines
for Mechanical Systems, 3rd Edition

1.2 RELATED REQUIREMENTS

The provisions of Section 23 03 00.00 20 BASIC MECHANICAL MATERIALS AND
METHODS apply to this section.

1.3 DEFINITIONS

1.3.1 Decibels dB

Measure of sound level. Decibels are referenced to either 20 uPa for sound
pressure levels or one pW for sound power levels. dBA is the overall "A"
weighted sound level.

1.3.2 Machinery

The vibration or noise producing equipment that must be isolated.

1.3.3 Manufacturer

The fabricator or supplier of vibration-isolation or seismic-protection
materials and equipment. For mechanical equipment and machinery the term
machinery manufacturer will be used.

1.3.4 Micropascal uPa

10 to the minus 6 power newtons per square meter.

SECTION 22 05 48.00 20 Page 7

1.3.5 Picowatt pW

10 to the minus 12 power watts.

1.4 SYSTEM DESCRIPTION

1.4.1 Spring Isolator Data

For each type and size of spring isolator, submit the spring outside
diameter, deflection, operating spring height, unloaded spring height,
solid spring height, the ratio of the outside diameter to the operating
spring height, the load to deflection ratio of the springs, and weight and
sizes of structural steel members.

1.4.2 Machinery Manufacturer's Sound Data

For each piece of indicated machinery to be vibration isolated, the
calculated sound power test data or sound pressure test data as levels in
dB in the eight octave bands between 63 and 8,000 Hz. Refer sound power
levels to one pW and sound pressure levels to 20 uPa. Submit the overall
"A" weighted scale sound pressure level in dB. Submit the standard test
procedure used to obtain the sound power or pressure data for the
applicable vibration isolation equipment size.

1.4.3 Machinery

For each item of machinery, compare spring static deflections with the
specified minimum static deflection, to show that the calculated spring
static deflections are not less than the minimum static deflections
specified. Rated spring static deflections are not acceptable in lieu of
calculated spring static deflections. [When seismic protection is
required, substantiating calculations are required.]

1.4.4 Machinery Over 136 Kilograms Machinery Over 300 Pounds

For machinery items over 136 kg 300 pounds, provide calculations for shear,
pull-up, primary overturning, and secondary overturning.

1.4.5 Machinery Vibration Criteria

**
NOTE: Include the vibration isolation schedule on
the drawings. Provide information in project
specifications, if drawings do not show the
vibration isolation schedule. Further details may
be found in the current ASHRAE System Handbook,
Chapter titled "Sound and Vibration Control." Refer
to TABLES 1A and 1B for vibration isolator
selection. DO NOT INCLUDE THE ENTIRE TABLES 1A AND
1B IN THE PROJECT SPECIFICATIONS.

**

**
NOTE: For equipment rooms containing
air-conditioning, heating, pumping and air
compressor equipment, review manufacturer's
recommendations for vibration and noise isolation
and seismic snubbing. When vibrating, rotating, or
pulsating machinery are to be located at other than

SECTION 22 05 48.00 20 Page 8

on grade, coordinate with the structural designer to
avoid problems caused by machinery induced
vibrations in the building structure. For heavy
vibrating machinery located anywhere, completely
review vibration isolation requirements. Coordinate
with the designer about the maximum allowable levels
of sound and vibration in equipment locations. Refer
to both the Applicable Publications and the
following publications for guidance in sound,
vibration isolation, and seismic restraint devices
for mechanical equipment and systems:

INTERNATIONAL CODE COUNCIL (ICC)

UFC 3-310-04, "Seismic Design of Buildings".
**

**
NOTE: The following table serves only as a
guideline. Delete items that are not applicable.

**

TABLE 1A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column
Spacing

Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Absorption
Refrigeration
Machines

SV-R 25.40 SV-R 44.45 SV-R 69.85

Centrifugal Chillers or Heat Pumps

Hermetic
Type

SV-B 44.45 SV-B 63.50 SV-B 88.90

Open Type SV-1 44.45 SV-I 63.50 SV-I 88.90

Reciprocating Air or Refrigeration Compressors

SECTION 22 05 48.00 20 Page 9

TABLE 1A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column
Spacing

Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

500 to 750
rpm

S-R 44.45 S-R 63.50 S-R 88.90

751 rpm
and up

S-R 38.10 S-R 63.50 S-R 88.90

Reciprocating Chillers or Heat Pumps

500 to 750
rpm

SV-R 44.45 SV-R 63.50 SV-R 88.90

751 rpm
and up

SV-R 38.10 SV-R 63.50 SV-R 88.90

Packaged
Boilers

SV 25.40 SV 63.50 SV-R 88.90

Closed Coupled Pumps

Up to 5
1/2 kW

S-I 25.40 S-I 25.40 S-I 25.40

Over 5 1/2
kW

S-I 38.10 S-I 63.50 S-I 63.50

Base Mounted Pumps

Up to 15 kW S-I 38.10 S-I 63.50 S-I 63.50

15 to 56 kW S-I 38.10 S-I 63.50 S-I 88.90

Over 56 kW S-I 63.50 S-I 88.90 S-I 88.90

Cooling Towers and
Evaporative Condensers

SV with deflections specified for centrifugal blowers when
springs are supported on beams. Use deflection listed for
column supported floors with up to 9 meters column spacing
when springs are located on columns or bearing walls.

SECTION 22 05 48.00 20 Page 10

TABLE 1A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column
Spacing

Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Factory Assembled Air Handling Equipment AH, AC and HV Units (Note (2))

Suspended Units

Up to 3
3/4 kW

H 25.40 H 25.40 H 25.40

Over 3 3/4 kW

Up to 400
rpm

H 44.45 H 44.45 H 44.45

Over 401
rpm

H 25.40 H 38.10 H 63.50

Floor Mounted Units

Up to 3
3/4 kW

S 25.40 S 25.40 S 25.40

Over 3 3/4 kW

Up to 400
rpm

S-R 44.45 S-R 44.45 S-R 63.50

Over 401
rpm

S-R 25.40 S-R 38.10 S-R 63.50

Centrifugal Blowers

175 - 224
rpm

S-B 120.65 S-B 120.65 S-B 120.65

225 - 299
rpm

S-B 95.25 S-B 120.65 S-B 120.65

300 - 374
rpm

S-B 69.85 S-B 114.30 S-B 120.65

375 - 499
rpm

S-B 63.50 S-B 88.90 S-B 114.30

Over 500
rpm

S-B 44.45 S-B 63.50 S-B 88.90

SECTION 22 05 48.00 20 Page 11

TABLE 1A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column
Spacing

Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Tubular Centrifugal and Axial Fans (Note (2))

Suspended H with deflection specified for centrifugal blowers

Floor Mounted
Arrangements 1 & 9

S-B with deflections specified for centrifugal blowers

Utility Fans (Note (2))

Suspended H with deflections specified for centrifugal blowers but not
to exceed 69.85 mm

Floor-Mounted S-R with deflections not specified for centrifugal blowers
but not to exceed 69.85 mm

High Pressure Fans
(Over 1494 Pa Static
Pressure) and Other
Machineries Producing
Thrust (Note (2))

HR recommended for minimizing undesirable thrust effects

Internal Combustion Engines and Engine Driven Equip

750 rpm
and over

S 38.10 S 63.50 S 88.90

Dimmer Banks and Transformers

Up to 454
kg

NM 8.89 NM 8.89 NM 88.90

Over 454 kg SV 25.40 SV 25.40 SV 25.40

NOTES:

(1) Equipment Vibration Isolation Schedule Designations (Hyphenated designations are
combinations of the following:)

B - Welded structural steel bases.

SECTION 22 05 48.00 20 Page 12

TABLE 1A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column
Spacing

Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

H - Spring isolators (suspended equipment and piping). Where required, provide with
adjustable preloading devices.

HR - Thrust restraints

I - Concrete inertia bases with steel forms.

NM - Neoprene mounts.

NP - Neoprene pads.

R - Structural steel rail for equipment mounts.

S - Freestanding spring isolators (floor-mounted equipment).

SV - Freestanding spring isolators (floor-mounted equipment).

SX - Freestanding spring isolators with adjustable cushioned vertical stops and
cushioned horizontal stops (floor-mounted equipment. Protected spring isolators SX
may be substituted wherever S or SV is specified and shall meet all requirements.

(2) Fans

a. When fan motors are 56 kW or larger, use the deflection requirements for the
next wider column spacing. Except for building slab on grade a minimum of 63.50 mm
should be used unless larger deflections are specified in the centrifugal blower
table.

b. Provide sway brace isolators for tubular centrifugal and axial fans when the fan
pressure exceeds 996 Pa.

c. Provide inertia bases for all fans in lieu of structural steel bases or rails
specified above when the fan pressure exceeds 996 Pa.

d. With attaching brackets, suspension spring isolators bridge between the
structure and the thrust-producing machinery such as high-pressure fan. Both types H
and HR normally provide reaction in tension, while types S, SV, and SX normally
provide reaction in compression. Thrust restraints are low-cost and effective
components available from manufacturers. Use thrust restraints to eliminate the need
for or reduce the magnitude of inertia mass when the mass is only used to reduce the
displacement effects of the thrust.

SECTION 22 05 48.00 20 Page 13

TABLE 1A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column Spacing Slab on earth and
0-30 feet

31-40 feet 41-50 feet

Equipment Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Absorption
Refrigeration
Machines

SV-R 1.0 SV-R 1.75 SV-R 2.75

Centrifugal Chillers or Heat Pumps

Hermetic Type SV-B 1.75 SV-B 2.5 SV-B 3.5

Open Type SV-1 1.75 SV-I 2.5 SV-I 3.5

Reciprocating Air or Refrigeration Compressors

500 to 750 rpm S-R 1.75 S-R 2.5 S-R 3.5

751 rpm and up S-R 1.5 S-R 2.5 S-R 3.5

Reciprocating Chillers or Heat Pumps

500 to 750 rpm SV-R 1.75 SV-R 2.5 SV-R 3.5

751 rpm and up SV-R 1.5 SV-R 2.5 SV-R 3.5

Packaged Boilers SV 1.0 SV 2.5 SV-R 3.5

Closed Coupled Pumps

Up to 7-1/2 hp S-I 1.0 S-I 1.0 S-I 1.0

Over 7-1/2 hp S-I 1.5 S-I 2.5 S-I 2.5

SECTION 22 05 48.00 20 Page 14

TABLE 1A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column Spacing Slab on earth and
0-30 feet

31-40 feet 41-50 feet

Equipment Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Base Mounted Pumps

Up to 20 hp S-I 1.5 S-I 2.5 S-I 2.5

20 to 75 hp S-I 1.5 S-I 2.5 S-I 3.5

Over 75 hp S-I 2.5 S-I 3.5 S-I 3.5

Cooling Towers and
Evaporative Condensers

SV with deflections specified for centrifugal blowers
when springs are supported on beams. Use selection
listed for column supported floors with up to 30 foot
column spacing when springs are located on columns or
bearing walls.

Factory Assembled Air Handling Equipment AH, AC and HV Units (Note (2))

Suspended Units

Up to 5 hp H 1.0 H 1.0 H 1.0

Over 5 hp

Up to 400 rpm H 1.75 H 1.75 H 1.75

Over 401 rpm H 1.0 H 1.5 H 2.5

Floor Mounted Units

Up to 5 hp S 1.0 S 1.0 S 1.0

Over 5 hp

Up to 400 rpm S-R 1.75 S-R 1.75 S-R 2.5

Over 401 rpm S-R 1.0 S-R 1.5 S-R 2.5

SECTION 22 05 48.00 20 Page 15

TABLE 1A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column Spacing Slab on earth and
0-30 feet

31-40 feet 41-50 feet

Equipment Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Centrifugal Blowers

175 - 224 rpm S-B 4.75 S-B 4.75 S-B 4.75

225 - 299 rpm S-B 3.75 S-B 4.75 S-B 4.75

300 - 374 rpm S-B 2.75 S-B 4.5 S-B 4.75

375 - 499 rpm S-B 2.5 S-B 3.5 S-B 4.5

Over 500 rpm S-B 1.75 S-B 2.5 S-B 3.5

Tubular Centrifugal and Axial Fans (Note (2))

Suspended H with deflection specified for centrifugal blowers

Floor Mounted Arrangements
1 & 9

S-B with deflections specified for centrifugal blowers

Utility Fans (Note (2))

Suspended H with deflections specified for centrifugal blowers but
not to exceed 2.75 inches

Floor-Mounted S-R with deflections not specified for centrifugal
blowers but not to exceed 2.75 inches

High Pressure Fans (6 Inch
Water-Column Static
Pressure) and Other
Machineries Producing
Thrust (Note (2))

HR recommended for minimizing undesirable thrust effects

Internal Combustion Engines and Engine Driven Equip

750 rpm and over S 1.5 S 2.5 S 3.5

SECTION 22 05 48.00 20 Page 16

TABLE 1A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column Spacing Slab on earth and
0-30 feet

31-40 feet 41-50 feet

Equipment Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Dimmer Banks and Transformers

Up to 1000 lbs. NM 0.35 NM 0.35 NM 3.5

Over 1000 lbs. SV 1.0 SV 1.0 SV 1.0

NOTES:

(1) Equipment Vibration Isolation Schedule Designations (Hyphenated designations are
combinations of the following:)

B - Welded structural steel bases.

H - Spring isolators (suspended equipment and piping). Where required, provide with
adjustable preloading devices.

HR - Thrust restraints

I - Concrete inertia bases with steel forms.

NM - Neoprene mounts.

NP - Neoprene pads.

R - Structural steel rail for equipment mounts.

S - Freestanding spring isolators (floor-mounted equipment).

SV - Freestanding spring isolators (floor-mounted equipment).

SX - Freestanding spring isolators with adjustable cushioned vertical stops and
cushioned horizontal stops (floor-mounted equipment. Protected spring isolators SX
may be substituted wherever S or SV is specified and shall meet all requirements.

(2) Fans

a. When fan motors are 75 hp or larger, use the deflection requirements for the
next wider column spacing. Except for building slab on grade a minimum of 2.5 inches
should be used unless larger deflections are specified in the centrifugal blower
table.

SECTION 22 05 48.00 20 Page 17

TABLE 1A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column Spacing Slab on earth and
0-30 feet

31-40 feet 41-50 feet

Equipment Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

b. Provide sway brace isolators for tubular centrifugal and axial fans when the fan
pressure exceeds 4 inches water column.

c. Provide inertia bases for all fans in lieu of structural steel bases or rails
specified above when the fan pressure exceeds 4 inches water column.

d. With attaching brackets, suspension spring isolators bridge between the
structure and the thrust-producing machinery such as high-pressure fan. Both types H
and HR normally provide reaction in tension, while types S, SV, and SX normally
provide reaction in compression. Thrust restraints are low-cost and effective
components available from manufacturers. Use thrust restraints to eliminate the need
for or reduce the magnitude of inertia mass when the mass is only used to reduce the
displacement effects of the thrust.

**
NOTE: The following table serves only as a
guideline. Delete items that are not applicable.

**

TABLE 1B

Class II Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for basements below grade and floor slabs on earth

Equipment Type (Note (1)) MSD

Absorption Refrigeration
Machines

NP 6.35

NM 8.89

Centrifugal Chillers or Heat Pumps

Hermetic Type NP 6.35

NM 8.89

Open Type NM-I 8.89

Reciprocating Air or Refrigeration Compressors

SECTION 22 05 48.00 20 Page 18

TABLE 1B

Class II Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for basements below grade and floor slabs on earth

Equipment Type (Note (1)) MSD

500 to 750 rpm S 25.40

751 rpm and up S 25.40

Reciprocating Chillers or Heat Pumps

500 to 750 rpm SV 25.40

751 rpm and up SV 25.40

Packaged Boilers NP 6.35

NM 8.89

Pumps

Closed Coupled NP 6.35

Up to 5 1/2 kW NM 8.89

Over 5 1/2 kW S-I 25.40

Base Mounted

Up to 15 kW S-I 25.40

15 to 56 kW S-I 25.40

Over 56 kW S-I 25.40

Cooling Towers and
Evaporative Condensers

NP 6.35

NM 8.89

Factory Assembled Air Handling Equipment AH, AC and HV Units (Note (2))

Suspended Units

Up to 3 3/4 kW H 25.40

Over 3 3/4 kW

Up to 400 rpm H 44.45

Over 401 rpm H 25.40

Floor Mounted Units

Up to 3 3/4 kW NP 6.35

NM 8.89

Over 3 3/4 kW

Up to 400 rpm NM 8.89

Over 401 rpm NM 8.89

Centrifugal Blowers

175 - 224 rpm NM-B 8.89

225 - 299 rpm NM-B 8.89

300 - 374 rpm NM-B 8.89

SECTION 22 05 48.00 20 Page 19

TABLE 1B

Class II Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for basements below grade and floor slabs on earth

Equipment Type (Note (1)) MSD

375 - 499 rpm NM-B 8.89

Over 500 rpm NM-B 8.89

Tubular Centrifugal and Axial Fans (Note (2))

Suspended H with deflections specified for centrifugal blowers

Floor Mounted Arrangements
1 & 9

NM 8.89

Utility Fans (Note (2))

Suspended and centrifugal H with deflections specified for

Floor-Mounted NM 8.89

High Pressure Fans (Over 1494 Pa Static Pressure) and
Other Machineries Producing Thrust (Note (2))

HR recommended for
minimizing undesirable
thrust effects

Internal Combustion Engines and Engine Driven Equip

750 rpm and over S 25.40

Dimmer Banks and Transformers

Up to 454 kg NP 6.35

NM 8.89

Over 454 kg SV 25.40

NOTES: Note (1) and Note (2) are same as for TABLE 1A.

TABLE 1B

Class II Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for basements below grade and floor slabs on earth

Equipment Type (Note (1)) MSD

Absorption Refrigeration
Machines

NP 0.25

NM 0.35

Centrifugal Chillers or Heat Pumps

SECTION 22 05 48.00 20 Page 20

TABLE 1B

Class II Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for basements below grade and floor slabs on earth

Equipment Type (Note (1)) MSD

Hermetic Type NP 0.25

NM 0.35

Open Type NM-I 0.35

Reciprocating Air or Refrigeration Compressors

500 to 750 rpm S 1.0

751 rpm and up S 1.0

Reciprocating Chillers or Heat Pumps

500 to 750 rpm SV 1.0

751 rpm and up SV 1.0

Packaged Boilers NP 0.25

NM 0.35

Pumps

Closed Coupled NP 0.25

Up to 7 1/2 hp NM 0.35

Over 7 1/2 hp S-I 1.0

Base Mounted

Up to 20 hp S-I 1.0

20 to 75 hp S-I 1.0

Over 75 hp S-I 1.0

Cooling Towers and
Evaporative Condensers

NP 0.25

NM 0.35

Factory Assembled Air Handling Equipment AH, AC and HV Units (Note (2))

Suspended Units

Up to 5 hp H 1.0

Over 5 hp

Up to 400 rpm H 1.75

Over 401 rpm H 1.0

Floor Mounted Units

Up to 5 hp NP 0.25

NM 0.35

Over 5 hp

Up to 400 rpm NM 0.35

SECTION 22 05 48.00 20 Page 21

TABLE 1B

Class II Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for basements below grade and floor slabs on earth

Equipment Type (Note (1)) MSD

Over 401 rpm NM 0.35

Centrifugal Blowers

175 - 224 rpm NM-B 0.35

225 - 299 rpm NM-B 0.35

300 - 374 rpm NM-B 0.35

375 - 499 rpm NM-B 0.35

Over 500 rpm NM-B 0.35

Tubular Centrifugal and Axial Fans (Note (2))

Suspended H with deflections specified for centrifugal blowers

Floor Mounted Arrangements
1 & 9

NM 0.35

Utility Fans (Note (2))

Suspended and centrifugal H with deflections specified for

Floor-Mounted NM 0.35

High Pressure Fans (Over 6 Inch Water-ColumnStatic
Pressure) and Other Machineries Producing Thrust Note
(2))

HR recommended for
minimizing undesirable
thrust effects

Internal Combustion Engines and Engine Driven Equip

750 rpm and over S 1.0

Dimmer Banks and Transformers

Up to 1000 lbs. NP 0.25

NM 0.35

Over 1000 lbs. SV 1.0

NOTES: Note (1) and Note (2) are same as for TABLE 1A.

Provide vibration isolators [and seismic snubbers] for mechanical and
electrical machinery and associated piping and ductwork [as indicated], to
minimize transmission of vibrations and structure borne noise to the
building structure or spaces or from the building structure to the
machinery. Comply with the following vibration schedule.

1.4.6 Machinery Airborne Sound Level Criteria

**

SECTION 22 05 48.00 20 Page 22

NOTE: Depict on drawings one table for each piece
of machinery proposed for the project. Provide
information in project specification, if drawings do
not show the sound data schedule." Depict on the
Table as follows: (1) Machine Airborne Sound Power
Levels (dB) or (2) the Machine Airborne Sound
Pressure Levels (dB) with maximum level expressed in
pressure re 20 uPa or Power re one pW for octave
band level center frequencies in Hz at 63, 125, 250,
500, 1,000, 2,000, 4,000, 8,000 Hz and overall level
dB. Indicate the sound power level or sound
pressure levels, depending upon applicable
measurement standard. Refer to UFC 3-450-01 and
TABLE 2A in below note for sound data selection.
Further details may be found in the current ASHRAE
System Handbook, Chapter titled "Sound and Vibration
Control." When no standard exists, solicit sound
data from manufacturer and refer to UFC 3-450-01 for
guidance. The dB(A) scale and peak pressure level
noise values specified are stated to preclude adding
requirements of OPNAVFAC INST 5100.23B concerning
hearing conservation and noise abatement programs.

**

**
NOTE: The following serves only as a simplified
guideline, without considering different types of
the same kind of equipment. Delete items that are
not applicable.

**

TABLE 2A

Sound Data Schedule

Equipment Maximum Sound Power Level (dB)

Octave Band Level Center Frequency (Hz)

63 125 250 500 1000 2000 4000 8000

Air Handling
Unit

94 90 89 89 89 84 82 79

Make-Up Air Fan 91 91 80 84 82 76 71 65

Air
Conditioning
Unit

100 96 90 89 86 80 75 72

Boiler 75 72 72 75 76 63 55 50

Chiller 98 98 96 95 93 94 88 81

Cooling Tower 110 110 105 102 98 95 92 87

SECTION 22 05 48.00 20 Page 23

TABLE 2A

Sound Data Schedule

Equipment Maximum Sound Power Level (dB)

Octave Band Level Center Frequency (Hz)

63 125 250 500 1000 2000 4000 8000

Air Compressor 90 89 92 93 92 92 90 81

Pump 85 80 82 82 80 77 74 72

Fan 55 50 48 47 48 46 42 37

1.4.6.1 Basic Criteria

For each piece of machinery in the human work environment, do not exceed
the maximum airborne sound levels 84 dB A-weighted scale, continuous or
intermittent, or 140 dB peak sound pressure-level, impact or impulse, noise.

1.4.6.2 Sound Data Schedule

**
NOTE: Depict on drawings one table for each piece
of machinery proposed for the project. Provide
information in project specification, if drawings do
not show the sound data schedule." Depict on the
Table as follows: (1) Machine Airborne Sound Power
Levels (dB) or (2) the Machine Airborne Sound
Pressure Levels (dB) with maximum level expressed in
pressure re 20 uPa or Power re one pW for octave
band level center frequencies in Hz at 63, 125, 250,
500, 1,000, 2,000, 4,000, 8,000 Hz and overall level
dB. Indicate the sound power level or sound
pressure levels, depending upon applicable
measurement standard. Refer to UFC 3-450-01 and
TABLE 2A in below note for sound data selection.
Further details may be found in the current ASHRAE
System Handbook, Chapter titled "Sound and Vibration
Control." When no standard exists, solicit sound
data from manufacturer and refer to UFC 3-450-01 for
guidance. The dB(A) scale and peak pressure level
noise values specified are stated to preclude adding
requirements of OPNAVFAC INST 5100.23B concerning
hearing conservation and noise abatement programs.

**

**
NOTE: The following serves only as a simplified
guideline, without considering different types of
the same kind of equipment. Delete items that are
not applicable.

**

SECTION 22 05 48.00 20 Page 24

TABLE 2A

Sound Data Schedule

Equipment Maximum Sound Power Level (dB)

Octave Band Level Center Frequency (Hz)

63 125 250 500 1000 2000 4000 8000

Air Handling
Unit

94 90 89 89 89 84 82 79

Make-Up Air Fan 91 91 80 84 82 76 71 65

Air
Conditioning
Unit

100 96 90 89 86 80 75 72

Boiler 75 72 72 75 76 63 55 50

Chiller 98 98 96 95 93 94 88 81

Cooling Tower 110 110 105 102 98 95 92 87

Air Compressor 90 89 92 93 92 92 90 81

Pump 85 80 82 82 80 77 74 72

Fan 55 50 48 47 48 46 42 37

1.4.7 Seismic Protection Criteria

**
NOTE: Protect electrical and mechanical machinery
installations in Seismic Zones 3 and 4 of the
Uniform Building Code Seismic Map. Horizontal force
factors of 1.00 are assigned to essential building
or structures. 0.60 factors are assigned to
non-essential buildings or structures. A
non-essential building or structure is one that does
not require complete operation of emergency or life
saving machinery to provide services after an
earthquake. An essential building or structure
requires these services of its restrained machinery.

**

Use a Horizontal Force Factor minimum [60 percent] [100 percent] of the
machinery weight considered passing through the machinery center of gravity
in any horizontal direction. Unless vibration isolation is required to
protect machinery against unacceptable structure transmitted noise or
vibration, protect the structure or machinery from earthquakes by rigid
structurally sound attachment to the load-supporting structure. Protect
each piece of vibration-isolated machinery with protected spring isolators
or separate seismic restraint devices. Determine by calculations the
number and size of seismic restraints needed for each machinery. Verify
seismic restraint vendor's calculations by a registered professional

SECTION 22 05 48.00 20 Page 25

engineer. Provide seismic snubbers and protected spring isolators rated in
three principle axes. Verify ratings by independent laboratory testing,
[by analysis of an independent licensed structural engineer][, or] [by
R-number ratings by California State].

1.4.8 Welding

AWS D1.1/D1.1M .

1.5 SUBMITTALS

**
NOTE: Submittals must be limited to those necessary
for adequate quality control. The importance of an
item in the project should be one of the primary
factors in determining if a submittal for the item
should be required.

A "G" following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a "G". Only
delete an existing "G" if the submittal item is not
complex and can be reviewed through the Contractor’s
QC system. Only add a "G" 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 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 QC
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, SUSTAINABITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SECTION 22 05 48.00 20 Page 26

SD-02 Shop Drawings

[Inertia Bases]

[Machinery Bases]

[Platforms]

[Rails]

[Saddles]

SD-03 Product Data

Isolators

Flexible Connectors

Flexible Duct Connectors

Pipe Guides

[Seismic Snubbers]

[Vertical Stops]

[Thrust Restraints]

[Inertia Bases]

[Machinery Bases]

[Machinery Foundations and Subbases]

[Platforms]

[Rails]

[Saddles]

Machinery Manufacturer's Sound Data

SD-05 Design Data

**
NOTE: When maximum and minimum limits of equipment
size, weight, etc., are critical to the buildings'
structural design, these limits shall be indicated
or specified.

**

[Inertia Bases]

[Machinery Bases]

[Platforms]

[Rails]

SECTION 22 05 48.00 20 Page 27

[Saddles]

Each Item of Machinery

Each Item of Machinery over 136 Kilograms Machinery Over 300 Pounds

Submit design calculations for [inertia bases], [machinery bases],
[platforms], [rails], and [saddles], either by the machinery
manufacturer for the recommended machinery mounting or by the
vibration-isolation equipment manufacturer.

SD-06 Test Reports

[Seismic Snubbers]

Equipment Vibration Tests

Equipment Sound Level Tests

[Protected Spring Isolators]

[Submit seismic protection rating in three principal axes certified
by an independent laboratory or analyzed by an independent
licensed structural engineer.]

SD-08 Manufacturer's Instructions

Vibration and Noise Isolation Components

[Seismic Protection Components]

1.6 QUALITY ASSURANCE

1.6.1 Vibration Isolator Procurement

For each piece of machinery to be isolated from vibration, supply the
[inertia base], [machinery base], [platform], [rails], [saddles],
[vibration isolators], [seismic snubbers], and other associated materials
and equipment as a coordinated package by a single manufacturer or by the
machinery manufacturer. Select isolators that provide uniform deflection
even when machinery weight is not evenly distributed. This requirement
does not include the flexible connectors or the hangers for the associated
piping and ductwork.

1.6.2 Unitized Machinery Assemblies

Mounting of unitized assemblies directly on vibration isolation springs is
acceptable if machinery manufacturer certifies that the end supports of the
assemblies have been designed for such installation.

PART 2 PRODUCTS

**
NOTE: Include the vibration isolation schedule on
the drawings. Provide information in project
specifications, if drawings do not show the
vibration isolation schedule. Further details may
be found in the current ASHRAE System Handbook,

SECTION 22 05 48.00 20 Page 28

Chapter titled "Sound and Vibration Control." Refer
to TABLES 1A and 1B for vibration isolator
selection. DO NOT INCLUDE THE ENTIRE TABLES 1A AND
1B IN THE PROJECT SPECIFICATIONS.

**

**
NOTE: Depict on drawings one table for each piece
of machinery proposed for the project. Provide
information in project specification, if drawings do
not show the sound data schedule." Depict on the
Table as follows: (1) Machine Airborne Sound Power
Levels (dB) or (2) the Machine Airborne Sound
Pressure Levels (dB) with maximum level expressed in
pressure re 20 uPa or Power re one pW for octave
band level center frequencies in Hz at 63, 125, 250,
500, 1,000, 2,000, 4,000, 8,000 Hz and overall level
dB. Indicate the sound power level or sound
pressure levels, depending upon applicable
measurement standard. Refer to UFC 3-450-01 and
TABLE 2A in second note in paragraph MACHINERY
AIRBORNE SOUND LEVEL CRITERIA for sound data
selection. Further details may be found in the
current ASHRAE System Handbook, Chapter titled
"Sound and Vibration Control." When no standard
exists, solicit sound data from manufacturer and
refer to UFC 3-450-01 for guidance. The dB(A) scale
and peak pressure level noise values specified are
stated to preclude adding requirements of OPNAVFAC
INST 5100.23B concerning hearing conservation and
noise abatement programs.

**

2.1 CORROSION PROTECTION FOR STEEL PARTS

[ASTM A123/A123M] [ASTM A653/A653M] hot-dipped galvanized, or equivalent
manufacturer standard coatings. Where steel parts are exposed to the
weather, provide galvanized coating of at least 0.61 kg 2 ounces of zinc
per square meter foot of surface. Coat springs with neoprene.

2.2 NEOPRENE

ASTM D471 and ASTM D2240, Grade Durometer 40, 50, or 60, and oil resistant.

2.3 FLOOR-MOUNTED ISOLATORS

2.3.1 Neoprene Isolation Pads

Provide pads at least 6 mm 1/4 inch thick with cross-ribbed or waffle
design. For concentrated loads, provide steel bearing plates bonded or
cold cemented to the pads.

2.3.2 Neoprene Isolators

Provide molded neoprene isolators having steel base plates with mounting
holes and, at the top, steel mounting plates with mounting holes or
threaded inserts. Provide elements of type and size coded with molded
letters or color-coded for capacity identification. Embed metal parts
completely in neoprene.

SECTION 22 05 48.00 20 Page 29

2.4 SPRING ISOLATORS AND PROTECTED SPRING ISOLATORS

Provide spring isolators or protected spring isolators that are adjustable
and laterally stable with free-standing springs of horizontal stiffness at
minimum 80 percent of the vertical (axial) stiffness. For machine-attached
and floor-attached restraining elements, separate from metal-to-metal
contact by neoprene cushions 3 mm 1/8 inch thick minimum. Provide neoprene
acoustic friction pads at least 6 mm 1/4 inch thick.

2.4.1 Springs

Provide springs with base and compression plates, to keep spring ends
parallel during and after deflection to operating height. Provide outside
coil diameters at least 0.8 of the operating height. At operating height,
springs shall have additional travel to complete (solid) compression equal
to at least 50 percent of the operating deflection.

2.4.2 Mounting and Adjustment

Provide base and compression plates with mounting holes or threaded
fittings. Bolt leveling adjustment bolts to machinery or base.

2.5 SUSPENSION ISOLATORS

Provide hangers with suspension isolators encased in open steel brackets.
Isolate hanger rods from isolator steel brackets with neoprene-lined
opening.

2.5.1 Suspension Neoprene Isolators

Provide double-deflection elements with minimum 10 mm 3/8 inch deflection.

2.5.2 Suspension Spring Isolators

Provide hangers with springs and molded neoprene elements in series.
Provide isolators with adjustable spring-preloading devices where required
to maintain constant pipe elevations during installation and when pipe
operational loads are transferred to the springs.

2.6 [MACHINERY BASES] [, PLATFORMS] [, RAILS] [SADDLES]

ASTM A36/A36M and AISC 360 .

2.7 INERTIA BASES

ASTM A36/A36M steel, ASTM C94/C94M ([20 MPa] [2,500 psi] [_____]) concrete.

2.8 FLEXIBLE CONNECTORS FOR PIPING

Straight or elbow flexible connectors rated for temperatures, pressures,
and fluids to be conveyed. Provide flexible connectors with the strength 4
times operating pressure at highest system operating temperature. Provide
elbow flexible connectors with a permanently set angle.

2.8.1 Elastomeric Flexible Connectors

Fabricated of multiple plies of tire cord fabric and elastomeric materials
with integral reinforced elastomeric flanges with galvanized malleable iron

SECTION 22 05 48.00 20 Page 30

back up rings.

2.8.2 Metal Flexible Connectors

Fabricated of Grade E phosphor bronze, monel or corrugated stainless steel
tube covered with comparable bronze or stainless steel braid restraining
and pressure cover.

2.9 FLEXIBLE DUCT CONNECTORS

Provide flexible duct connectors fabricated in accordance with [SMACNA 1403
] [SMACNA 1966].

[2.10 SEISMIC SNUBBERS FOR EQUIPMENT

Factory-fabricated, omni-directional with factory set air gaps between 3 mm
1/8 inch minimum and 6 mm 1/4 inch maximum. Load capacity of each snubber
at 50 percent neoprene element deflection shall be [0.5g] [1.0g] minimum.
Provide replaceable neoprene elements [6 mm] [19 mm] [1/4 inch] [3/4 inch]
[_____] minimum thickness.

] 2.11 PIPE GUIDES

Factory-fabricated. Weld steel bar guides to the pipe at a maximum radial
spacing of 60 degrees. The outside diameter around the guide bars shall be
smaller than the inside diameter of the guide sleeve in accordance with
standard field construction practice. For pipe temperatures below 16
degrees C 60 degrees F, provide metal sleeve, minimum 16 kg per cubic meter
one pound per cubic foot density insulation.

2.12 THRUST RESTRAINTS

Adjustable spring thrust restraints, able to resist the thrust force with
at least 25 percent unused capacity. The operating spring deflection shall
be not less than 50 percent of the static deflection of the isolation
supporting the machinery.

2.13 [SEISMIC PROTECTION COMPONENTS FOR [PIPING] [AND] [DUCTWORK]

[Section 23 03 00.00 20 BASIC MECHANICAL MATERIALS AND METHODS.] [
SMACNA 1981.]]

PART 3 EXECUTION

3.1 INSTALLATION

3.1.1 Vibration and Noise Isolation Components

**
NOTE: Include the vibration isolation schedule on
the drawings. Provide information in project
specifications, if drawings do not show the
vibration isolation schedule. Further details may
be found in the current ASHRAE System Handbook,
Chapter titled "Sound and Vibration Control." Refer
to TABLES 3A and 3B for vibration isolator
selection. DO NOT INCLUDE THE ENTIRE TABLES 3A AND
3B IN THE PROJECT SPECIFICATIONS.

**

SECTION 22 05 48.00 20 Page 31

Install vibration-and-noise isolation materials and equipment [as indicated
and] in accordance with machinery manufacturer's instructions.

3.1.2 Suspension Vibration Isolators

Provide suspension isolation hangers for piping, suspended equipment, and
suspended equipment platforms in mechanical equipment rooms, [as indicated
and] as specified. For operating load static deflections of 6 mm 1/4 inch
or less, provide neoprene pads or single deflection neoprene isolators.
For operating load static deflections over 8 to 10 mm 5/16 to 3/8 inch,
provide double-deflection neoprene element isolators. For operating load
static deflections over 10 mm 3/8 inch, provide isolators with spring and
neoprene elements in series.

3.1.3 Vertical Stops

For machinery affected by wind pressure or having an operational weight
different from installed weight, provide resilient vertical limit stops
which prevent spring extension when weight is removed. Provide vertical
stops for machinery containing liquid, such as water chillers, evaporative
coolers, boilers, and cooling towers. Spring isolated or protected spring
isolated machinery must rock and move freely within limits of stops or
seismic restraint devices.

3.1.4 Thrust Restraints

Where required, provide pairs of thrust restraints, symmetrically installed
on both sides of the steady state line of thrust.

3.1.5 Flexible Pipe and Duct Connectors

Install flexible connectors in accordance with the manufacturer's
instructions. When liquid pulsation dampening is required, flexible
connectors with spherical configuration may be used. [Provide restraints
for pipe connectors at pumps to prevent connector failure upon pump
startup.]

[3.1.6 Seismic Snubbers

Provide snubbers as close as possible to each vibration isolator as
indicated. After installing and leveling of the machinery, adjust snubbers
in accordance with the snubber manufacturer's instructions.

] 3.1.7 Machinery

**
NOTE: When maximum and minimum limits of equipment
size, weight, etc., are critical to the buildings'
structural design, these limits shall be indicated
or specified.

**

Provide vibration isolators, flexible connectors [and seismic snubbers] in
accordance with manufacturer's recommendations. Machinery with spring
isolators or protected spring isolators shall rock or move freely within
limits of stops or seismic snubber restraints.

SECTION 22 05 48.00 20 Page 32

3.1.7.1 Stability

Isolators shall be stable during starting and stopping of machinery without
traverse and eccentric movement of machinery that would damage or adversely
affect the machinery or attachments.

3.1.7.2 Lateral Motion

The installed vibration isolation system for each piece of floor or ceiling
mounted machinery shall have a maximum lateral motion under machinery start
up and shut down conditions of not more than 6 mm 1/4 inch. Restrain
motions in excess by approved spring mountings.

3.1.7.3 Unbalanced Machinery

Provide foundation suspension systems specifically designed to resist
horizontal forces for machinery with large unbalanced horizontal forces.
Vibration isolator systems shall conform to the machinery manufacturer's
recommendations.

3.1.7.4 Nonrotating Machinery

Mount nonrotating machinery in systems which includes rotating or vibrating
machinery on isolators having the same deflection as the hangers and
supports for the pipe connected to.

3.1.7.5 Unitized Machinery Assemblies

**
NOTE: The following table serves only as a
guideline. Delete items that are not applicable.

**

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column
Spacing

Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Absorption
Refrigeration
Machines

SV-R 25.40 SV-R 44.45 SV-R 69.85

Centrifugal Chillers or Heat Pumps

SECTION 22 05 48.00 20 Page 33

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column
Spacing

Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Hermetic
Type

SV-B 44.45 SV-B 63.50 SV-B 88.90

Open Type SV-1 44.45 SV-I 63.50 SV-I 88.90

Reciprocating Air or Refrigeration Compressors

500 to 750
rpm

S-R 44.45 S-R 63.50 S-R 88.90

751 rpm
and up

S-R 38.10 S-R 63.50 S-R 88.90

Reciprocating Chillers or Heat Pumps

500 to 750
rpm

SV-R 44.45 SV-R 63.50 SV-R 88.90

751 rpm
and up

SV-R 38.10 SV-R 63.50 SV-R 88.90

Packaged
Boilers

SV 25.40 SV 63.50 SV-R 88.90

Closed Coupled Pumps

Up to 5
1/2 kW

S-I 25.40 S-I 25.40 S-I 25.40

Over 5 1/2
kW

S-I 38.10 S-I 63.50 S-I 63.50

Base Mounted Pumps

Up to 15 kW S-I 38.10 S-I 63.50 S-I 63.50

15 to 56 kW S-I 38.10 S-I 63.50 S-I 88.90

SECTION 22 05 48.00 20 Page 34

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column
Spacing

Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Over 56 kW S-I 63.50 S-I 88.90 S-I 88.90

Cooling Towers and
Evaporative Condensers

SV with deflections specified for centrifugal blowers when
springs are supported on beams. Use deflection listed for
column supported floors with up to 9 meters column spacing
when springs are located on columns or bearing walls.

Factory Assembled Air Handling Equipment AH, AC and HV Units (Note (2))

Suspended Units

Up to 3
3/4 kW

H 25.40 H 25.40 H 25.40

Over 3 3/4 kW

Up to 400
rpm

H 44.45 H 44.45 H 44.45

Over 401
rpm

H 25.40 H 38.10 H 63.50

Floor Mounted Units

Up to 3
3/4 kW

S 25.40 S 25.40 S 25.40

Over 3 3/4 kW

Up to 400
rpm

S-R 44.45 S-R 44.45 S-R 63.50

Over 401
rpm

S-R 25.40 S-R 38.10 S-R 63.50

Centrifugal Blowers

175 - 224
rpm

S-B 120.65 S-B 120.65 S-B 120.65

225 - 299
rpm

S-B 95.25 S-B 120.65 S-B 120.65

SECTION 22 05 48.00 20 Page 35

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column
Spacing

Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

300 - 374
rpm

S-B 69.85 S-B 114.30 S-B 120.65

375 - 499
rpm

S-B 63.50 S-B 88.90 S-B 114.30

Over 500
rpm

S-B 44.45 S-B 63.50 S-B 88.90

Tubular Centrifugal and Axial Fans (Note (2))

Suspended H with deflection specified for centrifugal blowers

Floor Mounted
Arrangements 1 & 9

S-B with deflections specified for centrifugal blowers

Utility Fans (Note (2))

Suspended H with deflections specified for centrifugal blowers but not
to exceed 69.85 mm

Floor-Mounted S-R with deflections not specified for centrifugal blowers
but not to exceed 69.85 mm

High Pressure Fans
(Over 1494 Pa Static
Pressure) and Other
Machineries Producing
Thrust (Note (2))

HR recommended for minimizing undesirable thrust effects

Internal Combustion Engines and Engine Driven Equip

750 rpm
and over

S 38.10 S 63.50 S 88.90

Dimmer Banks and Transformers

Up to 454
kg

NM 8.89 NM 8.89 NM 88.90

Over 454 kg SV 25.40 SV 25.40 SV 25.40

SECTION 22 05 48.00 20 Page 36

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column
Spacing

Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

NOTES:

(1) Equipment Vibration Isolation Schedule Designations (Hyphenated designations are
combinations of the following:)

B - Welded structural steel bases.

H - Spring isolators (suspended equipment and piping). Where required, provide with
adjustable preloading devices.

HR - Thrust restraints

I - Concrete inertia bases with steel forms.

NM - Neoprene mounts.

NP - Neoprene pads.

R - Structural steel rail for equipment mounts.

S - Freestanding spring isolators (floor-mounted equipment).

SV - Freestanding spring isolators (floor-mounted equipment).

SX - Freestanding spring isolators with adjustable cushioned vertical stops and
cushioned horizontal stops (floor-mounted equipment. Protected spring isolators SX
may be substituted wherever S or SV is specified and shall meet all requirements.

(2) Fans

a. When fan motors are 56 kW or larger, use the deflection requirements for the
next wider column spacing. Except for building slab on grade a minimum of 63.50 mm
should be used unless larger deflections are specified in the centrifugal blower
table.

b. Provide sway brace isolators for tubular centrifugal and axial fans when the fan
pressure exceeds 996 Pa.

c. Provide inertia bases for all fans in lieu of structural steel bases or rails
specified above when the fan pressure exceeds 996 Pa.

SECTION 22 05 48.00 20 Page 37

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column
Spacing

Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

d. With attaching brackets, suspension spring isolators bridge between the
structure and the thrust-producing machinery such as high-pressure fan. Both types H
and HR normally provide reaction in tension, while types S, SV, and SX normally
provide reaction in compression. Thrust restraints are low-cost and effective
components available from manufacturers. Use thrust restraints to eliminate the need
for or reduce the magnitude of inertia mass when the mass is only used to reduce the
displacement effects of the thrust.

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column Spacing Slab on earth and
0-30 feet

31-40 feet 41-50 feet

Equipment Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Absorption
Refrigeration
Machines

SV-R 1.0 SV-R 1.75 SV-R 2.75

Centrifugal Chillers or Heat Pumps

Hermetic Type SV-B 1.75 SV-B 2.5 SV-B 3.5

Open Type SV-1 1.75 SV-I 2.5 SV-I 3.5

SECTION 22 05 48.00 20 Page 38

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column Spacing Slab on earth and
0-30 feet

31-40 feet 41-50 feet

Equipment Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Reciprocating Air or Refrigeration Compressors

500 to 750 rpm S-R 1.75 S-R 2.5 S-R 3.5

751 rpm and up S-R 1.5 S-R 2.5 S-R 3.5

Reciprocating Chillers or Heat Pumps

500 to 750 rpm SV-R 1.75 SV-R 2.5 SV-R 3.5

751 rpm and up SV-R 1.5 SV-R 2.5 SV-R 3.5

Packaged Boilers SV 1.0 SV 2.5 SV-R 3.5

Closed Coupled Pumps

Up to 7-1/2 hp S-I 1.0 S-I 1.0 S-I 1.0

Over 7-1/2 hp S-I 1.5 S-I 2.5 S-I 2.5

Base Mounted Pumps

Up to 20 hp S-I 1.5 S-I 2.5 S-I 2.5

20 to 75 hp S-I 1.5 S-I 2.5 S-I 3.5

Over 75 hp S-I 2.5 S-I 3.5 S-I 3.5

SECTION 22 05 48.00 20 Page 39

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column Spacing Slab on earth and
0-30 feet

31-40 feet 41-50 feet

Equipment Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Cooling Towers and
Evaporative Condensers

SV with deflections specified for centrifugal blowers
when springs are supported on beams. Use selection
listed for column supported floors with up to 30 foot
column spacing when springs are located on columns or
bearing walls.

Factory Assembled Air Handling Equipment AH, AC and HV Units (Note (2))

Suspended Units

Up to 5 hp H 1.0 H 1.0 H 1.0

Over 5 hp

Up to 400 rpm H 1.75 H 1.75 H 1.75

Over 401 rpm H 1.0 H 1.5 H 2.5

Floor Mounted Units

Up to 5 hp S 1.0 S 1.0 S 1.0

Over 5 hp

Up to 400 rpm S-R 1.75 S-R 1.75 S-R 2.5

Over 401 rpm S-R 1.0 S-R 1.5 S-R 2.5

Centrifugal Blowers

175 - 224 rpm S-B 4.75 S-B 4.75 S-B 4.75

225 - 299 rpm S-B 3.75 S-B 4.75 S-B 4.75

300 - 374 rpm S-B 2.75 S-B 4.5 S-B 4.75

SECTION 22 05 48.00 20 Page 40

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column Spacing Slab on earth and
0-30 feet

31-40 feet 41-50 feet

Equipment Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

375 - 499 rpm S-B 2.5 S-B 3.5 S-B 4.5

Over 500 rpm S-B 1.75 S-B 2.5 S-B 3.5

Tubular Centrifugal and Axial Fans (Note (2))

Suspended H with deflection specified for centrifugal blowers

Floor Mounted Arrangements
1 & 9

S-B with deflections specified for centrifugal blowers

Utility Fans (Note (2))

Suspended H with deflections specified for centrifugal blowers but
not to exceed 2.75 inches

Floor-Mounted S-R with deflections not specified for centrifugal
blowers but not to exceed 2.75 inches

High Pressure Fans (6 Inch
Water-Column Static
Pressure) and Other
Machineries Producing
Thrust (Note (2))

HR recommended for minimizing undesirable thrust effects

Internal Combustion Engines and Engine Driven Equip

750 rpm and
over

S 1.5 S 2.5 S 3.5

Dimmer Banks and Transformers

Up to 1000 lbs. NM 0.35 NM 0.35 NM 3.5

Over 1000 lbs. SV 1.0 SV 1.0 SV 1.0

NOTES:

SECTION 22 05 48.00 20 Page 41

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column Spacing Slab on earth and
0-30 feet

31-40 feet 41-50 feet

Equipment Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

(1) Equipment Vibration Isolation Schedule Designations (Hyphenated designations are
combinations of the following:)

B - Welded structural steel bases.

H - Spring isolators (suspended equipment and piping). Where required, provide with
adjustable preloading devices.

HR - Thrust restraints

I - Concrete inertia bases with steel forms.

NM - Neoprene mounts.

NP - Neoprene pads.

R - Structural steel rail for equipment mounts.

S - Freestanding spring isolators (floor-mounted equipment).

SV - Freestanding spring isolators (floor-mounted equipment).

SX - Freestanding spring isolators with adjustable cushioned vertical stops and
cushioned horizontal stops (floor-mounted equipment. Protected spring isolators SX
may be substituted wherever S or SV is specified and shall meet all requirements.

(2) Fans

a. When fan motors are 75 hp or larger, use the deflection requirements for the
next wider column spacing. Except for building slab on grade a minimum of 2.5 inches
should be used unless larger deflections are specified in the centrifugal blower
table.

b. Provide sway brace isolators for tubular centrifugal and axial fans when the fan
pressure exceeds 4 inches water column.

c. Provide inertia bases for all fans in lieu of structural steel bases or rails
specified above when the fan pressure exceeds 4 inches water column.

SECTION 22 05 48.00 20 Page 42

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column Spacing Slab on earth and
0-30 feet

31-40 feet 41-50 feet

Equipment Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

d. With attaching brackets, suspension spring isolators bridge between the
structure and the thrust-producing machinery such as high-pressure fan. Both types H
and HR normally provide reaction in tension, while types S, SV, and SX normally
provide reaction in compression. Thrust restraints are low-cost and effective
components available from manufacturers. Use thrust restraints to eliminate the need
for or reduce the magnitude of inertia mass when the mass is only used to reduce the
displacement effects of the thrust.

Unitized assemblies such as chillers with evaporator and condenser, and top
mounted centrifugal compressor or unitized absorption refrigeration
machines, structurally designed with end supports, may be mounted on steel
rails and springs in lieu of steel bases and springs. Where the slab or
deck is less than 100 mm 4 inches thick, provide spring isolation units
with the deflection double that of the vibration isolation schedule, up to
a maximum static deflection of 127 mm 5 inches.

3.1.7.6 Roof and Upper Floor Mounted Machinery

**
NOTE: The following table serves only as a
guideline. Delete items that are not applicable.

**

SECTION 22 05 48.00 20 Page 43

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column Spacing Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Absorption
Refrigeration
Machines

SV-R 25.40 SV-R 44.45 SV-R 69.85

Centrifugal Chillers or Heat Pumps

Hermetic Type SV-B 44.45 SV-B 63.50 SV-B 88.90

Open Type SV-1 44.45 SV-I 63.50 SV-I 88.90

Reciprocating Air or Refrigeration Compressors

500 to 750 rpm S-R 44.45 S-R 63.50 S-R 88.90

751 rpm and up S-R 38.10 S-R 63.50 S-R 88.90

Reciprocating Chillers or Heat Pumps

500 to 750 rpm SV-R 44.45 SV-R 63.50 SV-R 88.90

751 rpm and up SV-R 38.10 SV-R 63.50 SV-R 88.90

Packaged
Boilers

SV 25.40 SV 63.50 SV-R 88.90

Closed Coupled Pumps

Up to 5 1/2 kW S-I 25.40 S-I 25.40 S-I 25.40

Over 5 1/2 kW S-I 38.10 S-I 63.50 S-I 63.50

Base Mounted Pumps

SECTION 22 05 48.00 20 Page 44

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column Spacing Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Up to 15 kW S-I 38.10 S-I 63.50 S-I 63.50

15 to 56 kW S-I 38.10 S-I 63.50 S-I 88.90

Over 56 kW S-I 63.50 S-I 88.90 S-I 88.90

Cooling Towers and
Evaporative Condensers

SV with deflections specified for centrifugal blowers when
springs are supported on beams. Use deflection listed for
column supported floors with up to 9 meters column spacing
when springs are located on columns or bearing walls.

Factory Assembled Air Handling Equipment AH, AC and HV Units (Note (2))

Suspended Units

Up to 3 3/4 kW H 25.40 H 25.40 H 25.40

Over 3 3/4 kW

Up to 400 rpm H 44.45 H 44.45 H 44.45

Over 401 rpm H 25.40 H 38.10 H 63.50

Floor Mounted Units

Up to 3 3/4 kW S 25.40 S 25.40 S 25.40

Over 3 3/4 kW

Up to 400 rpm S-R 44.45 S-R 44.45 S-R 63.50

Over 401 rpm S-R 25.40 S-R 38.10 S-R 63.50

Centrifugal Blowers

SECTION 22 05 48.00 20 Page 45

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column Spacing Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

175 - 224 rpm S-B 120.65 S-B 120.65 S-B 120.65

225 - 299 rpm S-B 95.25 S-B 120.65 S-B 120.65

300 - 374 rpm S-B 69.85 S-B 114.30 S-B 120.65

375 - 499 rpm S-B 63.50 S-B 88.90 S-B 114.30

Over 500 rpm S-B 44.45 S-B 63.50 S-B 88.90

Tubular Centrifugal and Axial Fans (Note (2))

Suspended H with deflection specified for centrifugal blowers

Floor Mounted Arrangements
1 & 9

S-B with deflections specified for centrifugal blowers

Utility Fans (Note (2))

Suspended H with deflections specified for centrifugal blowers but
not to exceed 69.85 mm

Floor-Mounted S-R with deflections not specified for centrifugal blowers
but not to exceed 69.85 mm

High Pressure Fans (Over
1494 Pa Static Pressure)
and Other Machineries
Producing Thrust (Note (2))

HR recommended for minimizing undesirable thrust effects

Internal Combustion Engines and Engine Driven Equip

750 rpm and
over

S 38.10 S 63.50 S 88.90

Dimmer Banks and Transformers

SECTION 22 05 48.00 20 Page 46

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column Spacing Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

Up to 454 kg NM 8.89 NM 8.89 NM 88.90

Over 454 kg SV 25.40 SV 25.40 SV 25.40

NOTES:

(1) Equipment Vibration Isolation Schedule Designations (Hyphenated designations are
combinations of the following:)

B - Welded structural steel bases.

H - Spring isolators (suspended equipment and piping). Where required, provide with
adjustable preloading devices.

HR - Thrust restraints

I - Concrete inertia bases with steel forms.

NM - Neoprene mounts.

NP - Neoprene pads.

R - Structural steel rail for equipment mounts.

S - Freestanding spring isolators (floor-mounted equipment).

SV - Freestanding spring isolators (floor-mounted equipment).

SX - Freestanding spring isolators with adjustable cushioned vertical stops and
cushioned horizontal stops (floor-mounted equipment. Protected spring isolators SX
may be substituted wherever S or SV is specified and shall meet all requirements.

(2) Fans

a. When fan motors are 56 kW or larger, use the deflection requirements for the
next wider column spacing. Except for building slab on grade a minimum of 63.50 mm
should be used unless larger deflections are specified in the centrifugal blower
table.

b. Provide sway brace isolators for tubular centrifugal and axial fans when the fan
pressure exceeds 996 Pa.

SECTION 22 05 48.00 20 Page 47

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for 100-200 mm slab on grade and column supported.

Column Spacing Slab on earth and 0-9
meter

9.1-12 meters 12.1-15 meters

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type
(Note (1))

MSD (Note
(1))

c. Provide inertia bases for all fans in lieu of structural steel bases or rails
specified above when the fan pressure exceeds 996 Pa.

d. With attaching brackets, suspension spring isolators bridge between the
structure and the thrust-producing machinery such as high-pressure fan. Both types H
and HR normally provide reaction in tension, while types S, SV, and SX normally
provide reaction in compression. Thrust restraints are low-cost and effective
components available from manufacturers. Use thrust restraints to eliminate the need
for or reduce the magnitude of inertia mass when the mass is only used to reduce the
displacement effects of the thrust.

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column
Spacing

Slab on earth and 0-30
feet

31-40 feet 41-50 feet

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Absorption
Refrigeration
Machines

SV-R 1.0 SV-R 1.75 SV-R 2.75

Centrifugal Chillers or Heat Pumps

Hermetic
Type

SV-B 1.75 SV-B 2.5 SV-B 3.5

Open Type SV-1 1.75 SV-I 2.5 SV-I 3.5

SECTION 22 05 48.00 20 Page 48

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column
Spacing

Slab on earth and 0-30
feet

31-40 feet 41-50 feet

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Reciprocating Air or Refrigeration Compressors

500 to 750
rpm

S-R 1.75 S-R 2.5 S-R 3.5

751 rpm
and up

S-R 1.5 S-R 2.5 S-R 3.5

Reciprocating Chillers or Heat Pumps

500 to 750
rpm

SV-R 1.75 SV-R 2.5 SV-R 3.5

751 rpm
and up

SV-R 1.5 SV-R 2.5 SV-R 3.5

Packaged
Boilers

SV 1.0 SV 2.5 SV-R 3.5

Closed Coupled Pumps

Up to
7-1/2 hp

S-I 1.0 S-I 1.0 S-I 1.0

Over 7-1/2
hp

S-I 1.5 S-I 2.5 S-I 2.5

Base Mounted Pumps

Up to 20 hp S-I 1.5 S-I 2.5 S-I 2.5

20 to 75 hp S-I 1.5 S-I 2.5 S-I 3.5

Over 75 hp S-I 2.5 S-I 3.5 S-I 3.5

SECTION 22 05 48.00 20 Page 49

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column
Spacing

Slab on earth and 0-30
feet

31-40 feet 41-50 feet

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Cooling Towers and
Evaporative Condensers

SV with deflections specified for centrifugal blowers when
springs are supported on beams. Use selection listed for
column supported floors with up to 30 foot column spacing
when springs are located on columns or bearing walls.

Factory Assembled Air Handling Equipment AH, AC and HV Units (Note (2))

Suspended Units

Up to 5 hp H 1.0 H 1.0 H 1.0

Over 5 hp

Up to 400
rpm

H 1.75 H 1.75 H 1.75

Over 401
rpm

H 1.0 H 1.5 H 2.5

Floor Mounted Units

Up to 5 hp S 1.0 S 1.0 S 1.0

Over 5 hp

Up to 400
rpm

S-R 1.75 S-R 1.75 S-R 2.5

Over 401
rpm

S-R 1.0 S-R 1.5 S-R 2.5

Centrifugal Blowers

175 - 224
rpm

S-B 4.75 S-B 4.75 S-B 4.75

225 - 299
rpm

S-B 3.75 S-B 4.75 S-B 4.75

300 - 374
rpm

S-B 2.75 S-B 4.5 S-B 4.75

SECTION 22 05 48.00 20 Page 50

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column
Spacing

Slab on earth and 0-30
feet

31-40 feet 41-50 feet

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

375 - 499
rpm

S-B 2.5 S-B 3.5 S-B 4.5

Over 500
rpm

S-B 1.75 S-B 2.5 S-B 3.5

Tubular Centrifugal and Axial Fans (Note (2))

Suspended H with deflection specified for centrifugal blowers

Floor Mounted
Arrangements 1 & 9

S-B with deflections specified for centrifugal blowers

Utility Fans (Note (2))

Suspended H with deflections specified for centrifugal blowers but not
to exceed 2.75 inches

Floor-Mounted S-R with deflections not specified for centrifugal blowers
but not to exceed 2.75 inches

High Pressure Fans (6
Inch Water-Column
Static Pressure) and
Other Machineries
Producing Thrust (Note
(2))

HR recommended for minimizing undesirable thrust effects

Internal Combustion Engines and Engine Driven Equip

750 rpm
and over

S 1.5 S 2.5 S 3.5

Dimmer Banks and Transformers

Up to 1000
lbs.

NM 0.35 NM 0.35 NM 3.5

Over 1000
lbs.

SV 1.0 SV 1.0 SV 1.0

NOTES:

SECTION 22 05 48.00 20 Page 51

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column
Spacing

Slab on earth and 0-30
feet

31-40 feet 41-50 feet

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

(1) Equipment Vibration Isolation Schedule Designations (Hyphenated designations are
combinations of the following:)

B - Welded structural steel bases.

H - Spring isolators (suspended equipment and piping). Where required, provide with
adjustable preloading devices.

HR - Thrust restraints

I - Concrete inertia bases with steel forms.

NM - Neoprene mounts.

NP - Neoprene pads.

R - Structural steel rail for equipment mounts.

S - Freestanding spring isolators (floor-mounted equipment).

SV - Freestanding spring isolators (floor-mounted equipment).

SX - Freestanding spring isolators with adjustable cushioned vertical stops and
cushioned horizontal stops (floor-mounted equipment. Protected spring isolators SX
may be substituted wherever S or SV is specified and shall meet all requirements.

(2) Fans

a. When fan motors are 75 hp or larger, use the deflection requirements for the
next wider column spacing. Except for building slab on grade a minimum of 2.5 inches
should be used unless larger deflections are specified in the centrifugal blower
table.

b. Provide sway brace isolators for tubular centrifugal and axial fans when the fan
pressure exceeds 4 inches water column.

c. Provide inertia bases for all fans in lieu of structural steel bases or rails
specified above when the fan pressure exceeds 4 inches water column.

SECTION 22 05 48.00 20 Page 52

TABLE 3A

Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for 4-8 inch slab on grade and column supported.

Column
Spacing

Slab on earth and 0-30
feet

31-40 feet 41-50 feet

Equipment Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

Type (Note
(1))

MSD (Note
(1))

d. With attaching brackets, suspension spring isolators bridge between the
structure and the thrust-producing machinery such as high-pressure fan. Both types H
and HR normally provide reaction in tension, while types S, SV, and SX normally
provide reaction in compression. Thrust restraints are low-cost and effective
components available from manufacturers. Use thrust restraints to eliminate the need
for or reduce the magnitude of inertia mass when the mass is only used to reduce the
displacement effects of the thrust.

TABLE 1B

Class II Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for basements below grade and floor slabs on earth

Equipment Type (Note (1)) MSD

Absorption Refrigeration
Machines

NP 6.35

NM 8.89

Centrifugal Chillers or Heat Pumps

Hermetic Type NP 6.35

NM 8.89

Open Type NM-I 8.89

Reciprocating Air or Refrigeration Compressors

500 to 750 rpm S 25.40

751 rpm and up S 25.40

Reciprocating Chillers or Heat Pumps

500 to 750 rpm SV 25.40

751 rpm and up SV 25.40

Packaged Boilers NP 6.35

NM 8.89

Pumps

Closed Coupled NP 6.35

SECTION 22 05 48.00 20 Page 53

TABLE 1B

Class II Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for basements below grade and floor slabs on earth

Equipment Type (Note (1)) MSD

Up to 5 1/2 kW NM 8.89

Over 5 1/2 kW S-I 25.40

Base Mounted

Up to 15 kW S-I 25.40

15 to 56 kW S-I 25.40

Over 56 kW S-I 25.40

Cooling Towers and
Evaporative Condensers

NP 6.35

NM 8.89

Factory Assembled Air Handling Equipment AH, AC and HV Units (Note (2))

Suspended Units

Up to 3 3/4 kW H 25.40

Over 3 3/4 kW

Up to 400 rpm H 44.45

Over 401 rpm H 25.40

Floor Mounted Units

Up to 3 3/4 kW NP 6.35

NM 8.89

Over 3 3/4 kW

Up to 400 rpm NM 8.89

Over 401 rpm NM 8.89

Centrifugal Blowers

175 - 224 rpm NM-B 8.89

225 - 299 rpm NM-B 8.89

300 - 374 rpm NM-B 8.89

375 - 499 rpm NM-B 8.89

Over 500 rpm NM-B 8.89

Tubular Centrifugal and Axial Fans (Note (2))

Suspended H with deflections specified for centrifugal blowers

Floor Mounted Arrangements
1 & 9

NM 8.89

Utility Fans (Note (2))

SECTION 22 05 48.00 20 Page 54

TABLE 1B

Class II Vibration Isolator Types and Minimum Static Deflection

(MSD, mm) for basements below grade and floor slabs on earth

Equipment Type (Note (1)) MSD

Suspended and centrifugal H with deflections specified for

Floor-Mounted NM 8.89

High Pressure Fans (Over 1494 Pa Static Pressure) and
Other Machineries Producing Thrust (Note (2))

HR recommended for
minimizing undesirable
thrust effects

Internal Combustion Engines and Engine Driven Equip

750 rpm and over S 25.40

Dimmer Banks and Transformers

Up to 454 kg NP 6.35

NM 8.89

Over 454 kg SV 25.40

NOTES: Note (1) and Note (2) are same as for TABLE 3A.

TABLE 3B

Class II Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for basements below grade and floor slabs on earth

Equipment Type (Note (1)) MSD

Absorption Refrigeration
Machines

NP 0.25

NM 0.35

Centrifugal Chillers or Heat Pumps

Hermetic Type NP 0.25

NM 0.35

Open Type NM-I 0.35

Reciprocating Air or Refrigeration Compressors

500 to 750 rpm S 1.0

751 rpm and up S 1.0

Reciprocating Chillers or Heat Pumps

500 to 750 rpm SV 1.0

751 rpm and up SV 1.0

SECTION 22 05 48.00 20 Page 55

TABLE 3B

Class II Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for basements below grade and floor slabs on earth

Equipment Type (Note (1)) MSD

Packaged Boilers NP 0.25

NM 0.35

Pumps

Closed Coupled NP 0.25

Up to 7 1/2 hp NM 0.35

Over 7 1/2 hp S-I 1.0

Base Mounted

Up to 20 hp S-I 1.0

20 to 75 hp S-I 1.0

Over 75 hp S-I 1.0

Cooling Towers and
Evaporative Condensers

NP 0.25

NM 0.35

Factory Assembled Air Handling Equipment AH, AC and HV Units (Note (2))

Suspended Units

Up to 5 hp H 1.0

Over 5 hp

Up to 400 rpm H 1.75

Over 401 rpm H 1.0

Floor Mounted Units

Up to 5 hp NP 0.25

NM 0.35

Over 5 hp

Up to 400 rpm NM 0.35

Over 401 rpm NM 0.35

Centrifugal Blowers

175 - 224 rpm NM-B 0.35

225 - 299 rpm NM-B 0.35

300 - 374 rpm NM-B 0.35

375 - 499 rpm NM-B 0.35

Over 500 rpm NM-B 0.35

Tubular Centrifugal and Axial Fans (Note (2))

SECTION 22 05 48.00 20 Page 56

TABLE 3B

Class II Vibration Isolator Types and Minimum Static Deflection

(MSD, inches) for basements below grade and floor slabs on earth

Equipment Type (Note (1)) MSD

Suspended H with deflections specified for centrifugal blowers

Floor Mounted Arrangements
1 & 9

NM 0.35

Utility Fans (Note (2))

Suspended and centrifugal H with deflections specified for

Floor-Mounted NM 0.35

High Pressure Fans (Over 6 Inch Water-Column Static
Pressure) and Other Machineries Producing Thrust (Note
(2))

HR recommended for
minimizing undesirable
thrust effects

Internal Combustion Engines and Engine Driven Equip

750 rpm and over S 1.0

Dimmer Banks and Transformers

Up to 1000 lbs. NP 0.25

NM 0.35

Over 1000 lbs. SV 1.0

NOTES: Note (1) and Note (2) are same as for TABLE 3A.

On the roof or upper floors, mount machinery on isolators with vertical
stops. Rest isolators on beams or structures designed and installed in
accordance with the SMACNA 1793, Plate 61.

3.1.8 [Piping] [and] [High Pressure Ductwork]

Provide vibration isolation for [piping] [and] [high pressure ductwork with
over 1494 Pa 6 inches water column]. The isolator deflections shall be
equal to or greater than the static deflection of the vibration isolators
provided for the connected machinery as follows:

[3.1.8.1 High Pressure Ductwork

For a distance of 15 meters 50 feet from fans, exhausters and blowers.

] 3.1.8.2 Piping Connected to Vibration Isolated Machinery

For a distance of 15 meters 50 feet or 50 pipe diameters, whichever is
greater.

SECTION 22 05 48.00 20 Page 57

3.1.8.3 Steam Pressure Reducing Valves

Connected piping for a distance of 15 meters 50 feet or 50 pipe diameters,
whichever is greater.

3.1.8.4 Condenser Water

For the full length of the piping.

3.1.8.5 Chilled, Hot, and Dual Temperature Piping

For risers from pumps and for the first 6 meters 20 feet of the branch
connection of the main supply and return piping at each floor.

3.1.9 Water and Steam Distribution Piping Application

Resiliently support piping with combination spring and neoprene isolation
hangers. Provide spring elements with 16 mm 5/8 inch static deflection;
install the hanger with spacing so that the first harmonic natural
frequency is not less than 360 Hz. Provide double-deflection neoprene
elements. For the first two isolation hangers from the rotating equipment
of 90 mm 3 1/2 inch and smaller piping systems, ensure a deflection equal
to the equipment-isolation static deflection. For the first four piping
isolation hanger supports from rotating equipment of 100 mm 4 inch and
larger piping systems, use resilient hanger-rod isolators at a fixed
elevation regardless of load changes. Incorporate an adjustable preloading
device to transfer the load to the spring element within the hanger
mounting after the piping system has been filled with water.

3.1.10 Pipe Hanger and Support Installation

3.1.10.1 Pipe Hangers

Provide eye-bolts or swivel joints for pipe hangers to permit pipe thermal
or mechanical movement without angular misalignment of hanger vibration
isolator.

3.1.10.2 High Temperatures

Where neoprene elements of vibration isolator may be subjected to high pipe
temperatures, above 71 degrees C 160 degrees F, provide metal heat shields
or thermal isolators.

3.1.10.3 Valves

Provide vibration isolation hangers and supports at modulating, pressure
reducing, or control valves which will induce fluid pulsations. When
required or indicated, isolate valves with flexible connectors.

3.1.10.4 Machinery Without Flexible Connections

When piping is not connected to vibrating machinery with flexible
connectors, provide the first four hangers with isolation elements designed
for deflections equal to equipment vibration isolator deflections
(including static, operating, and start-up).

SECTION 22 05 48.00 20 Page 58

3.1.10.5 300 Millimeters Twelve Inch and Larger Pipe

Suspend 300 mm 12 inch and larger pipe vibration hangers from resilient
hanger rod isolators. Resilient hanger rod isolators shall be capable of
supporting pipe during installation at a fixed elevation regardless of load
changes. Provide an adjustable preloading device to transfer the load to
isolation element after operational load is applied. Provide 300 mm 12 inch
 and larger pipe supports with unrestrained stable springs for 25 mm one
inch deflection and with built-in leveling device and resilient vertical
limit stops to prevent spring elongation when partial load is removed.
Provide isolators capable of providing rigid anchoring during erection of
piping so that it can be erected at a fixed elevation.

3.1.10.6 Pipe Risers

Provide pipe riser supports with bearing plates and two layers of 6 mm 1/4
inch thick ribbed or waffled neoprene pad loaded to not more than 345 kPa
50 psi. Separate isolation pads with 6 mm 1/4 inch steel plate. Weld pipe
riser clamps at anchor points to the pipe and to pairs of vertical
acoustical pipe anchor mountings which shall be rigidly fastened to the
steel framing.

3.1.10.7 Supports at Base of Pipe Risers

Piping isolation supports at the base of risers shall be two layers of 13 mm
 1/2 inch thick heavy-duty neoprene pad separated by 6 mm 1/4 inch thick
steel plate. Use bearing plates sized to provide a pad loading of not more
than 3447 kPa 500 psi. Weld the stanchion between the pipe and isolation
support to the pipe and weld or bolt to the isolation support. Bolt
isolation support to the floor slab with resilient sleeves and washers.
Where supplementary steel is required to support piping, provide a maximum
deflection of 2 mm 0.08 inches at the mid-span of this steel under the
load. Rigidly support piping from the supplementary steel with the
supplementary steel isolated from the building structure with isolators.

3.1.10.8 Pipe Anchors

Attach each end of the pipe anchor to an omni-directional pipe isolator
which in turn shall be rigidly fastened to the steel framing or structural
concrete. Provide a telescoping pipe isolator of two sizes of steel tubing
separated by a minimum 13 mm 1/2 inch thick pad of heavy-duty neoprene or
heavy-duty neoprene and canvas. Provide vertical restraints by similar
material to prevent vertical travel in either direction. The load on the
isolation material shall not exceed 3447 kPa 500 psi.

[3.1.11 High Pressure Ductwork Hanger and Support Installation

Provide ductwork with vibration isolation hangers and supports where
required or indicated. Connect ductwork to equipment with flexible duct
connectors. Segment ductwork with flexible duct connectors.

3.1.11.1 Duct Risers

Provide duct riser supports within shafts with suitable bearing plates and
two layers of 6 mm 1/4 inch thick ribbed or waffled neoprene pad loaded to
not more than 345 kPa 50 psi. Separate isolation pads with 6 mm 1/4 inch
steel plate.

SECTION 22 05 48.00 20 Page 59

3.1.11.2 Supports at Base of Duct Risers

For duct isolation supports at the base of risers, provide two layers of 13
mm 1/2 inch thick heavy-duty neoprene pad separated by 6 mm 1/4 inch thick
steel plate. Use bearing plates sized to provide a pad loading of not more
than 3447 kPa 500 psi. Weld the stanchion between the duct and isolation
support to the pipe, and weld or bolt to the isolation support. Bolt
isolation support to the floor slab with resilient sleeves and washers.
Where supplementary steel is required to support ducts, provide a maximum
deflection of 6 mm 1/4 inch at the midspan of this steel under the
supported load. Rigidly support duct from the supplementary steel and the
supplementary steel isolators.

3.1.11.3 Duct Anchors

Attach each end of the duct anchor to an omni-directional isolator which in
turn shall be rigidly fastened to the steel framing or structural concrete
as indicated. Vertical restraints shall be provided by similar material
arranged to prevent vertical travel in either direction. The load on the
isolation material shall not exceed 3447 kPa 500 psi.

] 3.1.12 Equipment Room Sound Isolation

Do not allow direct contact between pipe or ducts and walls, floor slabs,
roofs, ceilings or partitions of equipment rooms.

3.1.12.1 Pipe Penetrations

Provide galvanized Schedule 40 pipe sleeves and tightly pack annular space
between sleeves and pipe with insulation having a flame spread rating not
more than 25 and a smoke developed rating not more than 50 when tested in
accordance with ASTM E84, maximum effective temperature 538 degrees C 1000
degrees F, bulk density 96 kg/cu. meter 6 pounds/cu. ft. minimum. Provide
uninsulated pipe with a 25 mm one inch thick mineral fiber sleeve the full
length of the penetration and seal each end with an [interior] [or]
[exterior and weather resistant] non-hardening compound. Provide sealant
and mineral-fiber sleeve of a flame spread rating not more than 25 and a
smoke developed rating not more than 50 when tested in accordance with
ASTM E84.

3.1.12.2 Duct Penetrations

Pack openings around ducts with mineral fiber insulation the full length of
the penetration having a flame spread rating not more than 25 and a smoke
developed rating not more than 50 when tested in accordance with ASTM E84.
At each end of duct opening provide sealing collars and seal with an
[interior] [or] [exterior and weather resistant] non-hardening compound.

3.1.12.3 Ducts Passing Through Equipment Rooms

Provide with sound insulation equal to the sound attenuation value of the
wall, floor, or ceiling penetrated.

3.1.13 Machinery Foundations and Subbases

Provide cast in place anchor bolts as recommended by the machinery
manufacturer.

SECTION 22 05 48.00 20 Page 60

3.1.13.1 Machinery Subbases

**
NOTE: Delete this paragraph when the specification
of subbases conflicts with contract drawings.

**

Provide concrete subbases at least 102 mm 4 inches high for floor mounted
equipment [except elevators]. Rest subbases on structural floor and
reinforce with steel rods interconnected with floor reinforcing bars by tie
bars hooked at both ends. Provide at least 50 mm 2 inch clearance between
subbases and inertia bases, steel bases, and steel saddles with machinery
in operation.

3.1.13.2 Common Machinery Foundations

Mount electrical motors on the same foundations as driven machinery.
Support piping connections, strainers, valves, and risers on the same
foundation as the pumps.

3.1.13.3 Foundation and Subbase Concrete

Cast concrete foundations and subbases of ASTM C94/C94M [20 MPa] [2500 psi]
[_____] concrete reinforced with steel bars as indicated or recommended by
machinery manufacturer.

3.1.13.4 Anchor Bolts and Grout

Secure machinery to foundations and inertia bases with anchor bolts. Grout
equipment with baseplates, the full area under baseplates with premixed
non-shrinking grout. After grout has set, remove wedges, shims, and jack
bolts and fill spaces with grout.

3.1.14 Inertia Bases

Install inertia bases in accordance with the recommendations of the
machinery manufacturer or inertia base manufacturer, as applicable.

[3.1.15 Seismic Restraints for [Piping] [and] [Ductwork]

Provide seismic restraints in accordance with SMACNA 1981.

] 3.1.16 Suspended Machinery Platforms

Provide with vibration-isolation hangers.

3.1.17 Electrical Connections

Provide flexible conduit or multiple conductor cable connections for
machinery with sufficient extra length to permit [50 mm] [2 inch] [_____]
minimum displacement in any direction without damage.

3.1.18 Systems Not To Be Vibration Isolated

Do not provide vibration isolation for electrical raceways and conduits or
for fire protection, storm, sanitary, and domestic water piping systems
which do not include pumps or other vibrating, rotating, or pulsating
equipment including control and pressure reducing valves.

SECTION 22 05 48.00 20 Page 61

3.2 FIELD QUALITY CONTROL

Provide equipment and apparatus required for performing inspections and
tests. Notify Contracting Officer [14] [_____] days prior to machinery
[sound] [vibration] [seismic] testing. Rebalance, adjust, or replace
machinery with noise or vibration levels in excess of those given in the
machinery specifications, or machinery manufacturer's data.

3.2.1 Field Inspections

Prior to initial operation, inspect the vibration isolators [and seismic
snubbers] for conformance to drawings, specifications, and manufacturer's
data and instructions. Check for vibration and noise transmission through
connections, piping, ductwork, foundations, and walls. Check connector
alignment before and after filling of system and during operation. Correct
misalignment without damage to connector and in accordance with
manufacturer's recommendations.

3.2.2 Spring Isolator Inspection

After installation of spring isolators or protected spring isolators, and
seismic restraint devices, the machinery shall rock freely on its spring
isolators within limits of stops or seismic restraint devices. Eliminate
or correct interferences.

3.2.3 Tests

Adjust, repair, or replace isolators as required to reduce vibration and
noise transmissions to specified levels.

3.2.3.1 Equipment Vibration Tests

Perform vibration tests to determine conformance with vibration isolation
schedule specified [specified] [indicated].

3.2.3.2 Equipment Sound Level Tests

Measure continuous or intermittent steady state noise with a sound level
meter set for low response. Measure impact or impulse noise as dB peak
sound pressure level (20 uPa) with an impact noise analyzer. Measure work
distance from person to machinery noise center. Perform sound level tests
to determine conformance with sound level schedule [specified] [indicated].

a. Interior Machinery Sound

In accordance with AHRI 575 , measure the sound data for air conditioning
and refrigeration machinery, such as fans, boilers, valves, engines,
turbines, or transformers. Measure the sound pressure levels around
mechanical and electrical machinery located in equipment spaces, one meter
3 feet horizontally from the edge closest to the acoustical center of the
machinery at points one meter and 1.68 meter 3 feet and 5.5 feet above
floor. Take measurements at the center of each side of the machinery.
Locate the microphone at least one meter 3 feet from the observer and
measuring instruments. Observer shall not be between the machinery and the
measuring instrument.

b. Exterior Machinery Sound

**

SECTION 22 05 48.00 20 Page 62

NOTE: ANSI/AHRI 370 is applicable only for outdoor
refrigerating and air-conditioning equipment.

**

Measure sound data [in accordance with ANSI/AHRI 370] for machinery
radiating noise outside the building in such applications as grade
installations, area-ways, wall and roof installations for cooling towers,
refrigerant condensers, engine driven generator sets, fans, air
conditioning machinery, heat pumps, evaporative coolers, exhaust silencers,
and air intakes.

 -- End of Section --

SECTION 22 05 48.00 20 Page 63

