
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 07 00 (February 2013)
 Change 1 - 08/15

Preparing Activity: USACE Superseding
 UFGS-23 07 00 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

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

SECTION 23 07 00

THERMAL INSULATION FOR MECHANICAL SYSTEMS

02/13

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.2.1 General
 1.2.2 Recycled Materials
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Installer Qualification
 1.5 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 PRODUCT SUSTAINABILITY CRITERIA
 2.1.1 Reduce Volatile Organic Compounds (VOC) for Caulking, Sealant

and Adhesive Materials
 2.1.2 Recycled Content for Pipe and Ductwork Insulation Materials
 2.2 STANDARD PRODUCTS
 2.2.1 Insulation System
 2.2.2 Surface Burning Characteristics
 2.3 MATERIALS
 2.3.1 Adhesives
 2.3.1.1 Acoustical Lining Insulation Adhesive
 2.3.1.2 Mineral Fiber Insulation Cement
 2.3.1.3 Lagging Adhesive
 2.3.1.4 Contact Adhesive
 2.3.2 Caulking
 2.3.3 Corner Angles
 2.3.4 Fittings
 2.3.5 Finishing Cement
 2.3.6 Fibrous Glass Cloth and Glass Tape
 2.3.7 Staples
 2.3.8 Jackets
 2.3.8.1 Aluminum Jackets
 2.3.8.2 Polyvinyl Chloride (PVC) Jackets

SECTION 23 07 00 Page 1

 2.3.8.3 Vapor Barrier/Weatherproofing Jacket
 2.3.8.4 Vapor Barrier/Vapor Retarder
 2.3.9 Vapor Retarder Required
 2.3.9.1 White Vapor Retarder All Service Jacket (ASJ)
 2.3.9.2 Vapor Retarder/Vapor Barrier Mastic Coatings
 2.3.9.2.1 Vapor Barrier
 2.3.9.2.2 Vapor Retarder
 2.3.9.3 Laminated Film Vapor Retarder
 2.3.9.4 Polyvinylidene Chloride (PVDC) Film Vapor Retarder
 2.3.9.5 Polyvinylidene Chloride Vapor Retarder Adhesive Tape
 2.3.9.6 Vapor Barrier/Weather Barrier
 2.3.10 Vapor Retarder Not Required
 2.3.11 Wire
 2.3.12 Insulation Bands
 2.3.13 Sealants
 2.4 PIPE INSULATION SYSTEMS
 2.4.1 Aboveground Cold Pipeline (-34 to 16 deg. C -30 to 60 deg. F)
 2.4.1.1 Cellular Glass
 2.4.1.2 Flexible Elastomeric Cellular Insulation
 2.4.1.3 Mineral Fiber Insulation with Integral Wicking Material

(MFIWM)
 2.4.2 Aboveground Hot Pipeline (Above 16 deg. C 60 deg. F)
 2.4.2.1 Mineral Fiber
 2.4.2.2 Calcium Silicate
 2.4.2.3 Cellular Glass
 2.4.2.4 Flexible Elastomeric Cellular Insulation
 2.4.2.5 Phenolic Insulation
 2.4.2.6 Perlite Insulation
 2.4.3 Aboveground Dual Temperature Pipeline
 2.4.4 Below-ground Pipeline Insulation
 2.5 DUCT INSULATION SYSTEMS
 2.5.1 Factory Applied Insulation
 2.5.1.1 Rigid Insulation
 2.5.1.2 Blanket Insulation
 2.5.2 Kitchen Exhaust Ductwork Insulation
 2.5.3 Acoustical Duct Lining
 2.5.3.1 General
 2.5.3.2 Duct Liner
 2.5.4 Duct Insulation Jackets
 2.5.4.1 All-Purpose Jacket
 2.5.4.2 Metal Jackets
 2.5.4.2.1 Aluminum Jackets
 2.5.4.2.2 Stainless Steel Jackets
 2.5.4.3 Vapor Barrier/Weatherproofing Jacket
 2.5.5 Weatherproof Duct Insulation
 2.6 EQUIPMENT INSULATION SYSTEMS

PART 3 EXECUTION

 3.1 APPLICATION - GENERAL
 3.1.1 Display Samples
 3.1.1.1 Pipe Insulation Display Sections
 3.1.1.2 Duct Insulation Display Sections
 3.1.2 Installation
 3.1.3 Firestopping
 3.1.4 Painting and Finishing
 3.1.5 Installation of Flexible Elastomeric Cellular Insulation
 3.1.5.1 Adhesive Application
 3.1.5.2 Adhesive Safety Precautions

SECTION 23 07 00 Page 2

 3.1.6 Welding
 3.1.7 Pipes/Ducts/Equipment That Require Insulation
 3.2 PIPE INSULATION SYSTEMS INSTALLATION
 3.2.1 Pipe Insulation
 3.2.1.1 General
 3.2.1.2 Pipes Passing Through Walls, Roofs, and Floors
 3.2.1.2.1 Penetrate Interior Walls
 3.2.1.2.2 Penetrating Floors
 3.2.1.2.3 Penetrating Waterproofed Floors
 3.2.1.2.4 Penetrating Exterior Walls
 3.2.1.2.5 Penetrating Roofs
 3.2.1.2.6 Hot Water Pipes Supplying Lavatories or Other Similar

Heated Service
 3.2.1.2.7 Domestic Cold Water Pipes Supplying Lavatories or Other

Similar Cooling Service
 3.2.1.3 Pipes Passing Through Hangers
 3.2.1.3.1 Horizontal Pipes Larger Than 50 mm 2 Inches at 16

Degrees C 60 Degrees F and Above
 3.2.1.3.2 Horizontal Pipes Larger Than 50 mm 2 Inches and Below

16 Degrees C 60 Degrees F
 3.2.1.3.3 Vertical Pipes
 3.2.1.3.4 Inserts
 3.2.1.4 Flexible Elastomeric Cellular Pipe Insulation
 3.2.1.5 Pipes in high abuse areas.
 3.2.1.6 Pipe Insulation Material and Thickness
 3.2.2 Aboveground Cold Pipelines
 3.2.2.1 Insulation Material and Thickness
 3.2.2.2 Factory or Field applied Jacket
 3.2.2.3 Installing Insulation for Straight Runs Hot and Cold Pipe
 3.2.2.3.1 Longitudinal Laps of the Jacket Material
 3.2.2.3.2 Laps and Butt Strips
 3.2.2.3.3 Factory Self-Sealing Lap Systems
 3.2.2.3.4 Staples
 3.2.2.3.5 Breaks and Punctures in the Jacket Material
 3.2.2.3.6 Penetrations Such as Thermometers
 3.2.2.3.7 Flexible Elastomeric Cellular Pipe Insulation
 3.2.2.4 Insulation for Fittings and Accessories
 3.2.2.5 Optional PVC Fitting Covers
 3.2.3 Aboveground Hot Pipelines
 3.2.3.1 General Requirements
 3.2.3.2 Insulation for Fittings and Accessories
 3.2.3.2.1 Precut or Preformed
 3.2.3.2.2 Rigid Preformed
 3.2.4 Piping Exposed to Weather
 3.2.4.1 Aluminum Jacket
 3.2.4.2 Insulation for Fittings
 3.2.4.3 PVC Jacket
 3.2.5 Below Ground Pipe Insulation
 3.2.5.1 Type of Insulation
 3.2.5.2 Installation of Below ground Pipe Insulation
 3.3 DUCT INSULATION SYSTEMS INSTALLATION
 3.3.1 Duct Insulation Minimum Thickness
 3.3.2 Insulation and Vapor Retarder/Vapor Barrier for Cold Air Duct
 3.3.2.1 Installation on Concealed Duct
 3.3.2.2 Installation on Exposed Duct Work
 3.3.3 Insulation for Warm Air Duct
 3.3.3.1 Installation on Concealed Duct
 3.3.3.2 Installation on Exposed Duct
 3.3.4 Ducts Handling Air for Dual Purpose

SECTION 23 07 00 Page 3

 3.3.5 Insulation for Evaporative Cooling Duct
 3.3.6 Duct Test Holes
 3.3.7 Duct Exposed to Weather
 3.3.7.1 Installation
 3.3.7.2 Round Duct
 3.3.7.3 Fittings
 3.3.7.4 Rectangular Ducts
 3.3.8 Kitchen Exhaust Duct Insulation
 3.4 EQUIPMENT INSULATION SYSTEMS INSTALLATION
 3.4.1 General
 3.4.2 Insulation for Cold Equipment
 3.4.2.1 Insulation Type
 3.4.2.2 Pump Insulation
 3.4.2.3 Other Equipment
 3.4.2.4 Vapor Retarder/Vapor Barrier
 3.4.3 Insulation for Hot Equipment
 3.4.3.1 Insulation
 3.4.3.2 Insulation of Boiler Stack and Diesel Engine Exhaust Pipe
 3.4.3.3 Insulation of Pumps
 3.4.3.4 Other Equipment
 3.4.4 Equipment Handling Dual Temperature Media
 3.4.5 Equipment Exposed to Weather
 3.4.5.1 Installation
 3.4.5.2 Optional Panels

-- End of Section Table of Contents --

SECTION 23 07 00 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 07 00 (February 2013)
 Change 1 - 08/15

Preparing Activity: USACE Superseding
 UFGS-23 07 00 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 07 00

THERMAL INSULATION FOR MECHANICAL SYSTEMS
02/13

**
NOTE: This guide specification covers the
requirements for field applied thermal insulation on
HVAC and plumbing systems located within, on, under,
and adjacent to buildings; above and below ground.

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

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

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

**

PART 1 GENERAL

**
NOTE: Show the following information on project
drawings:

1. Areas where pipe insulation differs from the
"Typical;"

2. Areas where ductwork is to be internally
insulated;

3. Areas where metal jackets or 8-ply vapor barrier
jacket are to be used on interior piping;

4. Pumps to be insulated and encased in 20 gauge

SECTION 23 07 00 Page 5

boxes; and

5. Heat exchange temperatures.
**

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. At the discretion of the Government, the
manufacturer of any material supplied will be required to furnish test
reports pertaining to any of the tests necessary to assure compliance with
the standard or standards referenced in this specification.

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

ASHRAE 90.1 - IP (2010) Energy Standard for Buildings
Except Low-Rise Residential Buildings

ASHRAE 90.1 - SI (2010) Energy Standard for Buildings
Except Low-Rise Residential Buildings

ASHRAE 90.2 (2007; Addendum B 2010) Energy Efficient
Design of Low-Rise Residential Buildings

ASTM INTERNATIONAL (ASTM)

ASTM A167 (2011) Standard Specification for
Stainless and Heat-Resisting
Chromium-Nickel Steel Plate, Sheet, and
Strip

ASTM A240/A240M (2015b) Standard Specification for
Chromium and Chromium-Nickel Stainless
Steel Plate, Sheet, and Strip for Pressure
Vessels and for General Applications

SECTION 23 07 00 Page 6

ASTM A580/A580M (2015) Standard Specification for
Stainless Steel Wire

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM C1126 (2014) Standard Specification for Faced or
Unfaced Rigid Cellular Phenolic Thermal
Insulation

ASTM C1136 (2012) Standard Specification for
Flexible, Low Permeance Vapor Retarders
for Thermal Insulation

ASTM C1710 (2011) Standard Guide for Installation of
Flexible Closed Cell Preformed Insulation
in Tube and Sheet Form

ASTM C195 (2007; R 2013) Standard Specification for
Mineral Fiber Thermal Insulating Cement

ASTM C450 (2008) Standard Practice for Fabrication
of Thermal Insulating Fitting Covers for
NPS Piping, and Vessel Lagging

ASTM C533 (2013) Standard Specification for Calcium
Silicate Block and Pipe Thermal Insulation

ASTM C534/C534M (2014) Standard Specification for
Preformed Flexible Elastomeric Cellular
Thermal Insulation in Sheet and Tubular
Form

ASTM C547 (2015) Standard Specification for Mineral
Fiber Pipe Insulation

ASTM C552 (2015) Standard Specification for Cellular
Glass Thermal Insulation

ASTM C585 (2010) Standard Practice for Inner and
Outer Diameters of Thermal Insulation for
Nominal Sizes of Pipe and Tubing

ASTM C592 (2013) Standard Specification for Mineral
Fiber Blanket Insulation and Blanket-Type
Pipe Insulation (Metal-Mesh Covered)
(Industrial Type)

ASTM C610 (2015) Standard Specification for Molded
Expanded Perlite Block and Pipe Thermal
Insulation

ASTM C612 (2014) Mineral Fiber Block and Board
Thermal Insulation

ASTM C647 (2008; R 2013) Properties and Tests of

SECTION 23 07 00 Page 7

Mastics and Coating Finishes for Thermal
Insulation

ASTM C795 (2008; R 2013) Standard Specification for
Thermal Insulation for Use in Contact with
Austenitic Stainless Steel

ASTM C916 (2014) Standard Specification for
Adhesives for Duct Thermal Insulation

ASTM C920 (2014a) Standard Specification for
Elastomeric Joint Sealants

ASTM C921 (2010) Standard Practice for Determining
the Properties of Jacketing Materials for
Thermal Insulation

ASTM D2863 (2013) Measuring the Minimum Oxygen
Concentration to Support Candle-Like
Combustion of Plastics (Oxygen Index)

ASTM D5590 (2000; R 2010; E 2012) Standard Test
Method for Determining the Resistance of
Paint Films and Related Coatings to Fungal
Defacement by Accelerated Four-Week Agar
Plate Assay

ASTM D882 (2012) Tensile Properties of Thin Plastic
Sheeting

ASTM E2231 (2015) Specimen Preparation and Mounting
of Pipe and Duct Insulation Materials to
Assess Surface Burning Characteristics

ASTM E2336 (2014) Standard Test Methods for Fire
Resistive Grease Duct Enclosure Systems

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

ASTM E96/E96M (2014) Standard Test Methods for Water
Vapor Transmission of Materials

FM GLOBAL (FM)

FM APP GUIDE (updated on-line) Approval Guide
http://www.approvalguide.com/

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)

ISO 2758 (2014) Paper - Determination of Bursting
Strength

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

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

SECTION 23 07 00 Page 8

Approved American National Standard)

MIDWEST INSULATION CONTRACTORS ASSOCIATION (MICA)

MICA Insulation Stds (1999) National Commercial & Industrial
Insulation Standards

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 90A (2015) Standard for the Installation of
Air Conditioning and Ventilating Systems

NFPA 90B (2015) Standard for the Installation of
Warm Air Heating and Air Conditioning
Systems

NFPA 96 (2014) Standard for Ventilation Control
and Fire Protection of Commercial Cooking
Operations

TECHNICAL ASSOCIATION OF THE PULP AND PAPER INDUSTRY (TAPPI)

TAPPI T403 OM (2010) Bursting Strength of Paper

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-A-24179 (1969; Rev A; Am 2 1980; Notice 1 1987)
Adhesive, Flexible Unicellular-Plastic
Thermal Insulation

MIL-A-3316 (1987; Rev C; Am 2 1990) Adhesives,
Fire-Resistant, Thermal Insulation

MIL-PRF-19565 (1988; Rev C) Coating Compounds, Thermal
Insulation, Fire- and Water-Resistant,
Vapor-Barrier

UNDERWRITERS LABORATORIES (UL)

UL 723 (2008; Reprint Aug 2013) Test for Surface
Burning Characteristics of Building
Materials

UL 94 (2013; Reprint Jan 2016) Standard for
Tests for Flammability of Plastic
Materials for Parts in Devices and
Appliances

1.2 SYSTEM DESCRIPTION

**
NOTE: This guide specification is to be used for
field applied insulation on mechanical systems;
interior and exterior, above and below ground.
Insulation for energy distribution systems covered
by Sections 33 61 13 PRE-ENGINEERED UNDERGROUND HEAT
DISTRIBUTION SYSTEM, 33 63 13.19 CONCRETE TRENCH
HYDRONIC AND STEAM ENERGY DISTRIBUTION, 33 61 13.13
PREFABRICATED UNDERGROUND HYDRONIC ENERGY

SECTION 23 07 00 Page 9

DISTRIBUTION, and 33 60 02 ABOVEGROUND HEAT
DISTRIBUTION SYSTEM, are not within the scope of
this guide specification. Heating, air
conditioning, and evaporative cooling duct;
equipment; and piping are included.

Pipe insulation covered in this specification is
valid for between minus 34 and plus 204 degrees C
minus 30 and plus 400 degrees F. Equipment
insulation covered in this specification is valid
for between minus 34 and plus 982 degrees C minus 30
and plus 1800 degrees F.

**

1.2.1 General

Provide field-applied insulation and accessories on mechanical systems as
specified herein; factory-applied insulation is specified under the piping,
duct or equipment to be insulated. Insulation of heat distribution systems
and chilled water systems outside of buildings shall be as specified in
Section 33 61 13 PRE-ENGINEERED UNDERGROUND HEAT DISTRIBUTION SYSTEM,
Section 33 63 13.19 CONCRETE TRENCH HYDRONIC AND STEAM ENERGY DISTRIBUTION,
Section 33 60 02 ABOVEGROUND HEAT DISTRIBUTION SYSTEM, and Section
33 61 13.13 PREFABRICATED UNDERGROUND HYDRONIC ENERGY DISTRIBUTION. Field
applied insulation materials required for use on Government-furnished items
as listed in the SPECIAL CONTRACT REQUIREMENTS shall be furnished and
installed by the Contractor.

1.2.2 Recycled Materials

Provide thermal insulation containing recycled materials to the extent
practicable, provided that the materials meet all other requirements of
this section. The minimum recycled material content of the following
insulation are:

Rock Wool 75 percent slag of weight

Fiberglass 20-25 percent glass cullet by weight

Rigid Foam 9 percent recovered material

1.3 SUBMITTALS

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

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

SECTION 23 07 00 Page 10

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

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

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

In SD-04, Designer will exclude ductwork insulation
display samples for small, simple projects where the
extent of duct insulation is not likely to cause a
problem of enforcement with the requirements of the
specification.

**

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

Submit the three SD types, SD-02 Shop Drawings, SD-03 Product Data, and
SD-08 Manufacturer's Instructions at the same time for each system.

SD-02 Shop Drawings

**
NOTE: For NAVFAC LANT projects, delete the
requirement for this SD-02 Shop Drawing Submittal.

**

MICA Plates; G [, [_____]]
Pipe Insulation Systems and Associated Accessories
Duct Insulation Systems and Associated Accessories
Equipment Insulation Systems and Associated Accessories

SD-03 Product Data

Pipe Insulation Systems; G [, [_____]]
Duct Insulation Systems; G [, [_____]]
Equipment Insulation Systems; G [, [_____]]

SECTION 23 07 00 Page 11

SD-04 Samples

Thermal Insulation; G [, [_____]]
Display Samples; G [, [_____]]

SD-08 Manufacturer's Instructions

Pipe Insulation Systems; G [, [_____]]
Duct Insulation Systems; G [, [_____]]
Equipment Insulation Systems; G [, [_____]]

SD-11 Closeout Submittals

Reduce Volatile Organic Compounds (VOC) for Caulking, Sealant and
Adhesive Materials; S
Recycled Content for Pipe and Ductwork Insulation Materials; S

1.4 QUALITY ASSURANCE

1.4.1 Installer Qualification

Qualified installers shall have successfully completed three or more
similar type jobs within the last 5 years.

1.5 DELIVERY, STORAGE, AND HANDLING

Materials shall be delivered in the manufacturer's unopened containers.
Materials delivered and placed in storage shall be provided with protection
from weather, humidity, dirt, dust and other contaminants. The Contracting
Officer may reject insulation material and supplies that become dirty,
dusty, wet, or contaminated by some other means. Packages or standard
containers of insulation, jacket material, cements, adhesives, and coatings
delivered for use, and samples required for approval shall have
manufacturer's stamp or label attached giving the name of the manufacturer
and brand, and a description of the material, date codes, and approximate
shelf life (if applicable). Insulation packages and containers shall be
asbestos free.

PART 2 PRODUCTS

2.1 PRODUCT SUSTAINABILITY CRITERIA

For products in this section, where applicable and to extent allowed by
performance criteria, provide and document the following:

2.1.1 Reduce Volatile Organic Compounds (VOC) for Caulking, Sealant and
Adhesive Materials

For interior applications, provide caulking, sealant and adhesive materials
meeting the reduced VOC requirements as stated within Section 01 33 29
SUSTAINABILITY REPORTING paragraph REDUCE VOLATILE ORGANIC COMPOUNDS (VOC).

2.1.2 Recycled Content for Pipe and Ductwork Insulation Materials

Provide documentation in conformance with Section 01 33 29 SUSTAINABILITY
REPORTING that the following products meet the recycled content
requirements as outlined in this section:

SECTION 23 07 00 Page 12

a. Pipe Insulation Systems
b. Duct Insulation Systems

2.2 STANDARD PRODUCTS

Provide materials which are the standard products of manufacturers
regularly engaged in the manufacture of such products and that essentially
duplicate items that have been in satisfactory use for at least 2 years
prior to bid opening. Submit a complete list of materials, including
manufacturer's descriptive technical literature, performance data, catalog
cuts, and installation instructions. The product number, k-value,
thickness and furnished accessories including adhesives, sealants and
jackets for each mechanical system requiring insulation shall be included.
The product data must be copyrighted, have an identifying or publication
number, and shall have been published prior to the issuance date of this
solicitation. Materials furnished under this section shall be submitted
together in a booklet and in conjunction with the MICA plates booklet
(SD-02). Annotate the product data to indicate which MICA plate is
applicable .

2.2.1 Insulation System

Provide insulation systems in accordance with the approved MICA National
Insulation Standards plates as supplemented by this specification. Provide
field-applied insulation for heating, ventilating, and cooling (HVAC) air
distribution systems and piping systems that are located within, on, under,
and adjacent to buildings; and for plumbing systems. Provide CFC and HCFC
free insulation.

2.2.2 Surface Burning Characteristics

Unless otherwise specified, insulation must have a maximum flame spread
index of 25 and a maximum smoke developed index of 50 when tested in
accordance with ASTM E84. Flame spread, and smoke developed indexes,
shall be determined by ASTM E84 or UL 723 . Test insulation in
the same density and installed thickness as the material to be used in the
actual construction. Prepare and mount test specimens according to
ASTM E2231.

2.3 MATERIALS

**
NOTE: Tables 1, 2, 3, 4, and 5 are not inclusive of
systems requiring insulation. Edit, modify, and add
to the information contained in tables as required
for your project requiring insulation. These tables
shall become a part of project specification.

For cryogenic equipment handling media between minus
34 and minus 18 degrees C minus30 and minus one
degree F, use elastomeric closed cell or cellular
glass.

Table 7 is primarily used for personnel safety where
stacks or pipes are within reach, or if stacks or
pipes run through conditioned spaces where heat
losses may increase building energy usage.

ASHRAE 90.2 is for low-rise residential building.

SECTION 23 07 00 Page 13

ASHRAE 90.1 is for all buildings except low-rise
residential buildings. Low-rise building has one or
two stories without elevators. High-rise building
has multistory with elevators.

**

Provide insulation that meets or exceed the requirements of [
ASHRAE 90.1 - SI ASHRAE 90.1 - IP][ASHRAE 90.2]. Insulation exterior shall
be cleanable, grease resistant, non-flaking and non-peeling. Materials
shall be compatible and shall not contribute to corrosion, soften, or
otherwise attack surfaces to which applied in either wet or dry state.
Materials to be used on stainless steel surfaces shall meet ASTM C795
requirements. Calcium silicate shall not be used on chilled or cold water
systems. Materials shall be asbestos free. Provide product recognized
under UL 94 (if containing plastic) and listed in FM APP GUIDE.

2.3.1 Adhesives

2.3.1.1 Acoustical Lining Insulation Adhesive

Adhesive shall be a nonflammable, fire-resistant adhesive conforming to
ASTM C916, Type I.

2.3.1.2 Mineral Fiber Insulation Cement

Cement shall be in accordance with ASTM C195.

2.3.1.3 Lagging Adhesive

Lagging is the material used for thermal insulation, especially around a
cylindrical object. This may include the insulation as well as the
cloth/material covering the insulation. [To resist mold/mildew, lagging
adhesive shall meet ASTM D5590 with 0 growth rating.]Lagging adhesives
shall be nonflammable and fire-resistant and shall have a maximum flame
spread index of 25 and a maximum smoke developed index of 50 when tested in
accordance with ASTM E84. Adhesive shall be MIL-A-3316 , Class 1, pigmented
[white] [red] and be suitable for bonding fibrous glass cloth to faced and
unfaced fibrous glass insulation board; for bonding cotton brattice cloth
to faced and unfaced fibrous glass insulation board; for sealing edges of
and bonding glass tape to joints of fibrous glass board; for bonding
lagging cloth to thermal insulation; or Class 2 for attaching fibrous glass
insulation to metal surfaces. Lagging adhesives shall be applied in strict
accordance with the manufacturer's recommendations for pipe and duct
insulation.

2.3.1.4 Contact Adhesive

Adhesives may be any of, but not limited to, the neoprene based, rubber
based, or elastomeric type that have a maximum flame spread index of 25 and
a maximum smoke developed index of 50 when tested in accordance with
ASTM E84. The adhesive shall not adversely affect, initially or in
service, the insulation to which it is applied, nor shall it cause any
corrosive effect on metal to which it is applied. Any solvent dispersing
medium or volatile component of the adhesive shall have no objectionable
odor and shall not contain any benzene or carbon tetrachloride. The dried
adhesive shall not emit nauseous, irritating, or toxic volatile matters or
aerosols when the adhesive is heated to any temperature up to 100 degrees C
212 degrees F. The dried adhesive shall be nonflammable and fire
resistant. Flexible Elastomeric Adhesive: Comply with MIL-A-24179 , Type

SECTION 23 07 00 Page 14

II, Class I. Provide product listed in FM APP GUIDE.

2.3.2 Caulking

ASTM C920, Type S, Grade NS, Class 25, Use A.

2.3.3 Corner Angles

Nominal 0.406 mm 0.016 inch aluminum 25 by 25 mm 1 by 1 inch with factory
applied kraft backing. Aluminum shall be ASTM B209M ASTM B209, Alloy 3003,
3105, or 5005.

2.3.4 Fittings

Fabricated Fittings are the prefabricated fittings for flexible elastomeric
pipe insulation systems in accordance with ASTM C1710. Together with the
flexible elastomeric tubes, they provide complete system integrity for
retarding heat gain and controlling condensation drip from chilled-water
and refrigeration systems. Flexible elastomeric, fabricated fittings
provide thermal protection (0.25 k) and condensation resistance (0.05 Water
Vapor Transmission factor). For satisfactory performance, properly
installed protective vapor retarder/barriers and vapor stops shall be used
on high relative humidity and below ambient temperature applications to
reduce movement of moisture through or around the insulation to the colder
interior surface.

2.3.5 Finishing Cement

ASTM C450: Mineral fiber hydraulic-setting thermal insulating and finishing
cement. All cements that may come in contact with Austenitic stainless
steel must comply with ASTM C795.

2.3.6 Fibrous Glass Cloth and Glass Tape

Fibrous glass cloth, with 20X20 maximum mesh size, and glass tape shall
have maximum flame spread index of 25 and a maximum smoke developed index
of 50 when tested in accordance with ASTM E84. Tape shall be 100 mm 4 inch
wide rolls. Class 3 tape shall be 0.15 kg/square m 4.5 ounces/square yard.
Elastomeric Foam Tape: Black vapor-retarder foam tape with acrylic adhesive
containing an anti-microbial additive.

2.3.7 Staples

**
NOTE: For cold applications (cold water, chilled
water, and brine systems), staples and/or tacks are
not permitted to be installed on vapor
retarder/barrier jackets or fitting covers.

Monel is a nickel rich alloy that has high strength,
high ductility, and excellent resistance to
corrosion.

**

Outward clinching type [monel] [ASTM A167, Type 304 or 316 stainless steel].

2.3.8 Jackets

**

SECTION 23 07 00 Page 15

NOTE: The purpose of jacketing insulated pipes and
vessels is to protect the vapor retarder system and
the insulation. Protective jacketing is designed to
be installed over the vapor retarder/vapor barrier
and insulation to prevent weather and abrasion
damage. The protective jacketing must be installed
independently and in addition to any factory or
field applied vapor retarder.

VAPOR BARRIER/VAPOR RETARDER. To determine which
system is required, the following criteria shall be
applied: On ducts, piping and equipment operating
below [select a temperature that is at least equal
to the dry bulb temperature's median of extreme
highs from the region's weather data] or located
outside shall be equipped with a vapor barrier.
Whereas ducts, pipes and equipment that are located
inside and that always operate above [use the same
temperature selected earlier in this paragraph which
is based on the region's median of extreme highs dry
bulb temperature] shall be installed with a vapor
retarder where required as stated in "Vapor Retarder
Required."

A vapor barrier should be installed where there is a
possiblity of condensation. Therefore, the designer
shall require a vapor barrier where the temperature
in the system may be below the ambient temperature.
If the application operates at times above the
selected temperature and other times below the
selected temperature, the application shall be
equiped with a vapor barrier.

**

2.3.8.1 Aluminum Jackets

Aluminum jackets shall be corrugated, embossed or smooth sheet, 0.406 mm
0.016 inch nominal thickness; ASTM B209M ASTM B209, Temper H14, Temper H16,
Alloy 3003, 5005, or 3105. Corrugated aluminum jacket shall not be used
outdoors. Aluminum jacket securing bands shall be Type 304 stainless
steel, 0.396 mm 0.015 inch thick, 13 mm 1/2 inch wide for pipe under 300 mm
12 inch diameter and 19 mm 3/4 inch wide for pipe over 300 mm 12 inch and
larger diameter . Aluminum jacket circumferential seam bands shall be 50.8
by 0.406 mm 2 by 0.016 inch aluminum matching jacket material. Bands for
insulation below ground shall be 19 by 0.508 mm 3/4 by 0.020 inch thick
stainless steel, or fiberglass reinforced tape. The jacket may, at the
option of the Contractor, be provided with a factory fabricated Pittsburgh
or "Z" type longitudinal joint. When the "Z" joint is used, the bands at
the circumferential joints shall be designed by the manufacturer to seal
the joints and hold the jacket in place.

2.3.8.2 Polyvinyl Chloride (PVC) Jackets

Polyvinyl chloride (PVC) jacket and fitting covers shall have high impact
strength, ultraviolet (UV) resistant rating or treatment and moderate
chemical resistance with minimum thickness 0.762 mm 0.030 inch.

SECTION 23 07 00 Page 16

2.3.8.3 Vapor Barrier/Weatherproofing Jacket

**
NOTE: Do not provide this material on Navy
projects. Material greater than 8 ply is to be used
for Army projects only.

**

Vapor barrier/weatherproofing jacket shall be laminated self-adhesive,
greater than 3 plies standard grade, silver, white, black and embossed or
greater than 8 ply (minimum 0.072 mm 2.9 mils adhesive); with 0.0000
permeability when tested in accordance with ASTM E96/E96M, using the water
transmission rate test method; heavy duty, white or natural; and UV
resistant. Flexible Elastomeric exterior foam with factory applied, UV
Jacket made with a cold weather acrylic adhesive. Construction of laminate
designed to provide UV resistance, high puncture, tear resistance and
excellent Water Vapor Transmission (WVT) rate.

2.3.8.4 Vapor Barrier/Vapor Retarder

**
NOTE: Where there is a possibility of condensation
install a vapor barrier. Therefore, the designer
shall require a vapor barrier where the temperature
in the system may be below the ambient temperature.
If the application operates at times above the
selected temperature and other times below the
selected temperature, the application shall be
equipped with a vapor barrier.

**

Apply the following criteria to determine which system is required.

**
NOTE: Fill in the brackets a temperature that is at
least equal to the dry bulb temperature’s median of
extreme highs from the region’s weather data

**

a. On ducts, piping and equipment operating below [_____] degrees C
degrees F or located outside shall be equipped with a vapor barrier.

**
NOTE: Use the same temperature selected earlier in
this paragraph which is based on the region’s median
of extreme highs dry bulb temperature

**

b. Ducts, pipes and equipment that are located inside and that always
operate above [_____] degrees C degrees F shall be installed with a
vapor retarder where required as stated in paragraph VAPOR RETARDER
REQUIRED.

2.3.9 Vapor Retarder Required

**
NOTE: The functions of a vapor retarder/vapor
barrier are to keep out water, water vapor, and to
prevent water vapor infiltration, in order to keep

SECTION 23 07 00 Page 17

the insulation dry. Type I is a vapor barrier for
use over insulation on pipes, ducts, or equipment
operating at temperatures below ambient at least
part of the time or wherever a vapor barrier is
required. Type II vapor retarder is water vapor
permeable and for use over pipes, ducts, or equipment
 operating above ambient temperatures or wherever a
vapor barrier is not required.

**

ASTM C921, Type I, minimum puncture resistance 50 Beach units on all
surfaces except concealed ductwork, where a minimum puncture resistance of
25 Beach units is acceptable. Minimum tensile strength, 6.1 N/mm 35
pounds/inch width. ASTM C921, Type II, minimum puncture resistance 25
Beach units, tensile strength minimum 3.5 N/mm 20 pounds/inch width.
Jackets used on insulation exposed in finished areas shall have white
finish suitable for painting without sizing. Based on the application,
insulation materials that require manufacturer or fabricator applied pipe
insulation jackets are cellular glass, when all joints are sealed with a
vapor barrier mastic, and mineral fiber. All non-metallic jackets shall
have a maximum flame spread index of 25 and a maximum smoke developed index
of 50 when tested in accordance with ASTM E84. Flexible elastomerics
require (in addition to vapor barrier skin) vapor retarder jacketing for
high relative humidity and below ambient temperature applications.

2.3.9.1 White Vapor Retarder All Service Jacket (ASJ)

ASJ is for use on hot/cold pipes, ducts, or equipment indoors or outdoors
if covered by a suitable protective jacket. The product shall meet all
physical property and performance requirements of ASTM C1136, Type I,
except the burst strength shall be a minimum of 585 kPa 85 psi. ASTM D2863
Limited Oxygen Index (LOI) shall be a minimum of 31.

In addition, neither the outer exposed surface nor the inner-most surface
contacting the insulation shall be paper or other moisture-sensitive
material. The outer exposed surface shall be white and have an emittance
of not less than 0.80. The outer exposed surface shall be paintable.

2.3.9.2 Vapor Retarder/Vapor Barrier Mastic Coatings

2.3.9.2.1 Vapor Barrier

The vapor barrier shall be self adhesive (minimum 0.05 mm 2 mils adhesive,
0.075 mm 3 mils embossed) greater than 3 plies standard grade, silver,
white, black and embossed white jacket for use on hot/cold pipes.
Permeability shall be less than 0.02 when tested in accordance with
ASTM E96/E96M. Products shall meet UL 723 or ASTM E84 flame and smoke
requirements and shall be UV resistant.

2.3.9.2.2 Vapor Retarder

The vapor retarder coating shall be fire and water resistant and
appropriately selected for either outdoor or indoor service. Color shall
be white. The water vapor permeance of the compound shall be 0.013 perms
or less at 1 mm 43 mils dry film thickness as determined according to
procedure B of ASTM E96/E96M utilizing apparatus described in ASTM E96/E96M.
The coating shall be nonflammable, fire resistant type. [To resist
mold/mildew, coating shall meet ASTM D5590 with 0 growth rating.]Coating
shall meet MIL-PRF-19565 Type II (if selected for indoor service) and be

SECTION 23 07 00 Page 18

Qualified Products Database listed. All other application and service
properties shall be in accordance with ASTM C647.

2.3.9.3 Laminated Film Vapor Retarder

ASTM C1136, Type I, maximum moisture vapor transmission 0.02 perms, minimum
puncture resistance 50 Beach units on all surfaces except concealed
ductwork; where Type II, maximum moisture vapor transmission 0.02 perms, a
minimum puncture resistance of 25 Beach units is acceptable. Vapor
retarder shall have a maximum flame spread index of 25 and a maximum smoke
developed index of 50 when tested in accordance with ASTM E84. Flexible
Elastomeric exterior foam with factory applied UV Jacket. Construction of
laminate designed to provide UV resistance, high puncture, tear resistance
and an excellent WVT rate.

2.3.9.4 Polyvinylidene Chloride (PVDC) Film Vapor Retarder

The PVDC film vapor retarder shall have a maximum moisture vapor
transmission of 0.02 perms, minimum puncture resistance of 150 Beach units,
a minimum tensile strength in any direction of 5.3 kN/m 30 lb/inch when
tested in accordance with ASTM D882, and a maximum flame spread index of 25
and a maximum smoke developed index of 50 when tested in accordance with
ASTM E84.

2.3.9.5 Polyvinylidene Chloride Vapor Retarder Adhesive Tape

Requirements must meet the same as specified for Laminated Film Vapor
Retarder above.

2.3.9.6 Vapor Barrier/Weather Barrier

The vapor barrier shall be greater than 3 ply self adhesive laminate -white
vapor barrier jacket- superior performance (less than 0.0000 permeability
when tested in accordance with ASTM E96/E96M). Vapor barrier shall meet
UL 723 or ASTM E84 25 flame and 50 smoke requirements; and UV resistant.
Minimum burst strength 1.3 MPa 185 psi in accordance with [TAPPI T403 OM] [
ISO 2758]. Tensile strength 0.12 kg/m 68 lb/inch width (PSTC-1000). Tape
shall be as specified for laminated film vapor barrier above.

2.3.10 Vapor Retarder Not Required

ASTM C921, Type II, Class D, minimum puncture resistance 50 Beach units on
all surfaces except ductwork, where Type IV, maximum moisture vapor
transmission 0.10, a minimum puncture resistance of 25 Beach units is
acceptable. Jacket shall have a maximum flame spread index of 25 and a
maximum smoke developed index of 50 when tested in accordance with ASTM E84.

2.3.11 Wire

Soft annealed ASTM A580/A580M Type 302, 304 or 316 stainless steel, 16 or
18 gauge.

2.3.12 Insulation Bands

Insulation bands shall be 13 mm 1/2 inch wide; 26 gauge stainless steel .

2.3.13 Sealants

Sealants shall be chosen from the butyl polymer type, the styrene-butadiene

SECTION 23 07 00 Page 19

rubber type, or the butyl type of sealants. Sealants shall have a maximum
permeance of 0.02 perms based on Procedure B for ASTM E96/E96M, and a
maximum flame spread index of 25 and a maximum smoke developed index of 50
when tested in accordance with ASTM E84.

2.4 PIPE INSULATION SYSTEMS

**
NOTE: Where the temperature of cold water entering
a building is below the average dew point of the
indoor ambient air, and where condensate drip will
cause damage or create a hazard, the piping should
be insulated to limit or minimize condensation and a
vapor barrier added per manufacturer's
recommendations, if needed, whether piping is above
or below ceilings. Insulation that may absorb
moisture will see a reduction in effectiveness even
with a slight amount of infiltration. Moisture on
the interior of certain metal jackets may lead to
corrosion and pitting.

Flexible elastomeric and cellular glass are very
suitable for chilled water applications. Minimum
thickness recommended for cellular glass insulation
is 40 mm 1.5 inches. The reason is that the
breakage rate during shipment of 25 mm 1 inch thick
cellular insulation is too high to be economical.
Design the insulation thickness based on worst case
ambient conditions, such as a humid environment.
Vapor Barrier Jacket for elastomeric and cellular
glass are very suitable for chilled water.

For NAVFAC LANT projects, delete the option of 13 mm
1/2 inch from line 4 of the following paragraph.

ASHRAE 90.2 is for low-rise residential building.
ASHRAE 90.1 is for all buildings except low-rise
residential buildings. Low-rise building has one or
two stories without elevators. High-rise building
has multistory with elevators.

**

Conform insulation materials to Table 1 and minimum insulation thickness
as listed in Table 2 and meet or exceed the requirements of [
ASHRAE 90.1 - SI ASHRAE 90.1 - IP][ASHRAE 90.2]. Comply with EPA
requirements for material with recycled content in accordance with Section
01 33 29 SUSTAINABILITY REPORTING, paragraph RECYCLED CONTENT. Limit pipe
insulation materials to those listed herein and meeting the following
requirements:

2.4.1 Aboveground Cold Pipeline (-34 to 16 deg. C -30 to 60 deg. F)

**
NOTE: When it is necessary to insulate existing
cold water systems or systems that must remain in
operation, the Designer may consider using a mineral
fiber insulation that meets ASTM C547, with an
integral wicking material designed to remove
condensed water. The Designer should not consider

SECTION 23 07 00 Page 20

using a mineral fiber integral wicking material when
ambient conditions at the pipe location can be
expected to be exposed to any high humidity
conditions. Follow manufacturer's recommendations
for installation.

**

Insulation for outdoor, indoor, exposed or concealed applications, shall be
as follows:

2.4.1.1 Cellular Glass

ASTM C552, Type II, and Type III. Supply the insulation from the
fabricator with (paragraph WHITE VAPOR RETARDER ALL SERVICE JACKET (ASJ))
ASJ vapor retarder and installed with all longitudinal overlaps sealed and
all circumferential joints ASJ taped or supply the insulation unfaced from
the fabricator and install with all longitudinal and circumferential joints
sealed with vapor barrier mastic.

2.4.1.2 Flexible Elastomeric Cellular Insulation

Closed-cell, foam- or expanded-rubber materials containing anti-microbial
additive, complying with ASTM C534/C534M, Grade 1, Type I or II. Type I,
Grade 1 for tubular materials. Type II, Grade 1, for sheet materials.
Type I and II shall have vapor retarder/vapor barrier skin on one or both
sides of the insulation, and require an additional exterior vapor retarder
covering for high relative humidity and below ambient temperature
applications.

2.4.1.3 Mineral Fiber Insulation with Integral Wicking Material (MFIWM)

ASTM C547. Install in accordance with manufacturer's instructions. Do not
use in applications exposed to outdoor ambient conditions in climatic zones
1 through 4.

2.4.2 Aboveground Hot Pipeline (Above 16 deg. C 60 deg. F)

Insulation for outdoor, indoor, exposed or concealed applications shall
meet the following requirements. Supply the insulation with manufacturer's
recommended factory-applied jacket/vapor barrier.

2.4.2.1 Mineral Fiber

ASTM C547, Types I, II or III, supply the insulation with manufacturer's
recommended factory-applied jacket.

2.4.2.2 Calcium Silicate

ASTM C533, Type I indoor only, or outdoors above 121 degrees C 250 degrees F
 pipe temperature. Supply insulation with the manufacturer's recommended
factory-applied jacket/vapor barrier.

2.4.2.3 Cellular Glass

ASTM C552, Type II and Type III. Supply the insulation with manufacturer's
recommended factory-applied jacket.

SECTION 23 07 00 Page 21

2.4.2.4 Flexible Elastomeric Cellular Insulation

Closed-cell, foam- or expanded-rubber materials containing anti-microbial
additive, complying with ASTM C534/C534M, Grade 1, Type I or II to 105
degrees C 220 degrees F service. Type I for tubular materials. Type II for
sheet materials.

2.4.2.5 Phenolic Insulation

ASTM C1126 Type III to 121 degrees C 250 degrees F service shall comply
with ASTM C795. Supply the insulation with manufacturer's recommended
factory-applied jacket/vapor barrier.

2.4.2.6 Perlite Insulation

ASTM C610

2.4.3 Aboveground Dual Temperature Pipeline

**
NOTE: The use of multiple layered systems, i.e., a
flexible form of insulation, surrounded by a rigid
form and sealed with mastics, sealants and vapor
retarders/vapor barrier, may provide the most
advantageous form of insulation system for this
piping configuration. This is due to the pipe
expansion and contraction associated with the change
from hot to cold temperatures.

**

Selection of insulation for use over a dual temperature pipeline system
(Outdoor, Indoor - Exposed or Concealed) shall be in accordance with the
most limiting/restrictive case. Find an allowable material from paragraph
PIPE INSULATION MATERIALS and determine the required thickness from the
most restrictive case. Use the thickness listed in paragraphs INSULATION
THICKNESS for cold & hot pipe applications.

2.4.4 Below-ground Pipeline Insulation

For below-ground pipeline insulation, use cellular glass, ASTM C552, type
II.

2.5 DUCT INSULATION SYSTEMS

**
NOTE: For NAVFAC ML projects, delete option of the
following paragraph.

**

2.5.1 Factory Applied Insulation

Provide factory-applied [ASTM C552, cellular glass thermal] [ASTM C534/C534M
 Grade 1, Type II, flexible elastomeric closed cell] insulation according
to manufacturer's recommendations for insulation with insulation
manufacturer's standard reinforced fire-retardant vapor barrier[, with
identification of installed thermal resistance (R) value and out-of-package
R value].

SECTION 23 07 00 Page 22

2.5.1.1 Rigid Insulation

**
NOTE: ASHRAE 90.2 is for low-rise residential
building. ASHRAE 90.1 is for all buildings except
low-rise residential buildings. Low-rise building
has one or two stories without elevators. High-rise
building has multistory with elevators.

**

Calculate the minimum thickness in accordance with [ASHRAE 90.2][
ASHRAE 90.1 - SI ASHRAE 90.1 - IP].

2.5.1.2 Blanket Insulation

**
NOTE: For NAVFAC ML, delete this paragraph.

ASHRAE 90.2 is for low-rise residential building.
ASHRAE 90.1 is for all buildings except low-rise
residential buildings. Low-rise building has one or
two stories without elevators. High-rise building
has multistory with elevators.

**

Calculate minimum thickness in accordance with [ASHRAE 90.2][
ASHRAE 90.1 - SI ASHRAE 90.1 - IP].

2.5.2 Kitchen Exhaust Ductwork Insulation

**
NOTE: If kitchen exhaust hood has outside air
connection to cold outdoor, provide vapor barrier
for outside air connection to prevent dissolution of
calcium silicate.

**

Insulation thickness shall be a minimum of 50 mm 2 inches, blocks or
boards, either mineral fiber conforming to ASTM C612, Class 5, 320 kg/m3 20
pcf average [or calcium silicate conforming to ASTM C533, Type II. Provide
vapor barrier for outside air connection to kitchen exhaust hood]. The
enclosure materials and the grease duct enclosure systems shall meet
testing requirements of ASTM E2336 for noncombustibility, fire resistance,
durability, internal fire, and fire-engulfment with a through-penetration
fire stop.

2.5.3 Acoustical Duct Lining

2.5.3.1 General

For ductwork indicated or specified in Section 23 00 00 AIR SUPPLY,
DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEM to be acoustically lined,
provide external insulation in accordance with this specification section
and in addition to the acoustical duct lining. Do not use acoustical
lining in place of duct wrap or rigid board insulation (insulation on the
exterior of the duct).

SECTION 23 07 00 Page 23

2.5.3.2 Duct Liner

Flexible Elastomeric Acoustical and Conformable Duct Liner Materials:
Flexible Elastomeric Thermal, Acoustical and Conformable Insulation
Compliance with ASTM C534/C534M Grade 1, Type II; and NFPA 90A or NFPA 90B
as applicable.

2.5.4 Duct Insulation Jackets

2.5.4.1 All-Purpose Jacket

Provide insulation with insulation manufacturer's standard reinforced
fire-retardant jacket with or without integral vapor barrier as required by
the service. In exposed locations, provide jacket with a white surface
suitable for field painting.

2.5.4.2 Metal Jackets

2.5.4.2.1 Aluminum Jackets

ASTM B209M ASTM B209, Temper H14, minimum thickness of 27 gauge (0.41 mm
0.016 inch), with factory-applied polyethylene and kraft paper moisture
barrier on inside surface. Provide smooth surface jackets for jacket
outside dimension 200 mm 8 inches and larger. Provide corrugated surface
jackets for jacket outside dimension 200 mm 8 inches and larger. Provide
stainless steel bands, minimum width of 13 mm 1/2 inch.

2.5.4.2.2 Stainless Steel Jackets

ASTM A167 or ASTM A240/A240M ; Type 304, minimum thickness of 33 gauge (0.25
mm 0.010 inch), smooth surface with factory-applied polyethylene and kraft
paper moisture barrier on inside surface. Provide stainless steel bands,
minimum width of 13 mm 1/2 inch.

2.5.4.3 Vapor Barrier/Weatherproofing Jacket

Vapor barrier/weatherproofing jacket shall be laminated self-adhesive
(minimum 0.05 mm 2 mils adhesive, 0.075 mm 3 mils embossed) less than
0.0000 permeability, (greater than 3 ply, standard grade, silver, white,
black and embossed or greater than 8 ply (minimum 0.072 mm 2.9 mils
adhesive), heavy duty white or natural).

2.5.5 Weatherproof Duct Insulation

Provide [ASTM C552, cellular glass thermal insulation] [ASTM C534/C534M
Grade 1, Type II, flexible elastomeric cellular insulation], and
weatherproofing as specified in manufacturer's instruction. Multi-ply,
Polymeric Blend Laminate Jacketing: Construction of laminate designed to
provide UV resistance, high puncture, tear resistance and an excellent WVT
rate.

2.6 EQUIPMENT INSULATION SYSTEMS

Insulate equipment and accessories as specified in Tables 5 and 6. In
outside locations, provide insulation 13 mm 1/2 inch thicker than
specified. Increase the specified insulation thickness for equipment where
necessary to equal the thickness of angles or other structural members to
make a smooth, exterior surface. Submit a booklet containing
manufacturer's published installation instructions for the insulation

SECTION 23 07 00 Page 24

systems in coordination with the submitted MICA Insulation Stds plates
booklet. Annotate their installation instructions to indicate which
product data and which MICA plate are applicable . The instructions must be
copyrighted, have an identifying or publication number, and shall have been
published prior to the issuance date of this solicitation. A booklet is
also required by paragraphs titled: Pipe Insulation Systems and Duct
Insulation Systems.

PART 3 EXECUTION

**
NOTE: Project specifications will contain only the
specific pipe or duct systems and equipment in a
particular project that require insulation. Lists
are not inclusive of systems requiring insulation.
Edit, modify, and add to the information contained
in the lists as required.

**

3.1 APPLICATION - GENERAL

Insulation shall only be applied to unheated and uncooled piping and
equipment. Flexible elastomeric cellular insulation shall not be
compressed at joists, studs, columns, ducts, hangers, etc. The insulation
shall not pull apart after a one hour period; any insulation found to pull
apart after one hour, shall be replaced.

3.1.1 Display Samples

Submit and display, after approval of materials, actual sections of
installed systems, properly insulated in accordance with the specification
requirements. Such actual sections must remain accessible to inspection
throughout the job and will be reviewed from time to time for controlling
the quality of the work throughout the construction site. Each material
used shall be identified, by indicating on an attached sheet the
specification requirement for the material and the material by each
manufacturer intended to meet the requirement. The Contracting Officer
will inspect display sample sections at the jobsite. Approved display
sample sections shall remain on display at the jobsite during the
construction period. Upon completion of construction, the display sample
sections will be closed and sealed.

3.1.1.1 Pipe Insulation Display Sections

Display sample sections shall include as a minimum an elbow or tee, a
valve, dielectric waterways and flanges, a hanger with protection shield
and insulation insert, or dowel as required, at support point, method of
fastening and sealing insulation at longitudinal lap, circumferential lap,
butt joints at fittings and on pipe runs, and terminating points for each
type of pipe insulation used on the job, and for hot pipelines and cold
pipelines, both interior and exterior, even when the same type of
insulation is used for these services.

3.1.1.2 Duct Insulation Display Sections

Display sample sections for rigid and flexible duct insulation used on the
job. Use a temporary covering to enclose and protect display sections for
duct insulation exposed to weather

SECTION 23 07 00 Page 25

3.1.2 Installation

Except as otherwise specified, material shall be installed in accordance
with the manufacturer's written instructions. Insulation materials shall
not be applied until [tests] [tests and heat tracing] specified in other
sections of this specification are completed. Material such as rust,
scale, dirt and moisture shall be removed from surfaces to receive
insulation. Insulation shall be kept clean and dry. Insulation shall not
be removed from its shipping containers until the day it is ready to use
and shall be returned to like containers or equally protected from dirt and
moisture at the end of each workday. Insulation that becomes dirty shall
be thoroughly cleaned prior to use. If insulation becomes wet or if
cleaning does not restore the surfaces to like new condition, the
insulation will be rejected, and shall be immediately removed from the
jobsite. Joints shall be staggered on multi layer insulation. Mineral
fiber thermal insulating cement shall be mixed with demineralized water
when used on stainless steel surfaces. Insulation, jacketing and
accessories shall be installed in accordance with MICA Insulation Stds
plates except where modified herein or on the drawings.

3.1.3 Firestopping

Where pipes and ducts pass through fire walls, fire partitions, above grade
floors, and fire rated chase walls, the penetration shall be sealed with
fire stopping materials as specified in Section 07 84 00 FIRESTOPPING. The
protection of ducts at point of passage through firewalls must be in
accordance with NFPA 90A and/or NFPA 90B. All other penetrations, such as
piping, conduit, and wiring, through firewalls must be protected with a
material or system of the same hourly rating that is listed by UL, FM, or a
NRTL.

3.1.4 Painting and Finishing

Painting shall be as specified in Section 09 90 00 PAINTS AND COATINGS.

3.1.5 Installation of Flexible Elastomeric Cellular Insulation

Install flexible elastomeric cellular insulation with seams and joints
sealed with rubberized contact adhesive. Flexible elastomeric cellular
insulation shall not be used on surfaces greater than 105 degrees C 220
degrees F. Stagger seams when applying multiple layers of insulation.
Protect insulation exposed to weather and not shown to have vapor barrier
weatherproof jacketing with two coats of UV resistant finish or PVC or
metal jacketing as recommended by the manufacturer after the adhesive is
dry and cured.

3.1.5.1 Adhesive Application

Apply a brush coating of adhesive to both butt ends to be joined and to
both slit surfaces to be sealed. Allow the adhesive to set until dry to
touch but tacky under slight pressure before joining the surfaces.
Insulation seals at seams and joints shall not be capable of being pulled
apart one hour after application. Insulation that can be pulled apart one
hour after installation shall be replaced.

3.1.5.2 Adhesive Safety Precautions

Use natural cross-ventilation, local (mechanical) pickup, and/or general
area (mechanical) ventilation to prevent an accumulation of solvent vapors,

SECTION 23 07 00 Page 26

keeping in mind the ventilation pattern must remove any heavier-than-air
solvent vapors from lower levels of the workspaces. Gloves and
spectacle-type safety glasses are recommended in accordance with safe
installation practices.

3.1.6 Welding

No welding shall be done on piping, duct or equipment without written
approval of the Contracting Officer. The capacitor discharge welding
process may be used for securing metal fasteners to duct .

3.1.7 Pipes/ Ducts/ Equipment That Require Insulation

Insulation is required on all pipes, ducts, or equipment, except for
omitted items as specified.

3.2 PIPE INSULATION SYSTEMS INSTALLATION

Install pipe insulation systems in accordance with the approved
MICA Insulation Stds plates as supplemented by the manufacturer's published
installation instructions.

3.2.1 Pipe Insulation

3.2.1.1 General

**
NOTE: Insulation may be omitted on heating piping
in heated spaces, and on domestic cold water piping
and interior roof drains where condensation and
freezing are not problems and where hot piping is
not hazardous to the occupants. However, the
designer must maintain environmental control under
heating and cooling conditions, meet the energy
budget, not allow condensate formation and not allow
freezing.

**

Pipe insulation shall be installed on aboveground hot and cold pipeline
systems as specified below to form a continuous thermal retarder/barrier,
including straight runs, fittings and appurtenances unless specified
otherwise. Installation shall be with full length units of insulation and
using a single cut piece to complete a run. Cut pieces or scraps abutting
each other shall not be used. Pipe insulation shall be omitted on the
following:

a. Pipe used solely for fire protection.

b. Chromium plated pipe to plumbing fixtures. However, fixtures for use
by the physically handicapped shall have the hot water supply and
drain, including the trap, insulated where exposed.

c. Sanitary drain lines.

d. Air chambers.

e. Adjacent insulation.

f. ASME stamps.

SECTION 23 07 00 Page 27

g. Access plates of fan housings.

h. Cleanouts or handholes.

3.2.1.2 Pipes Passing Through Walls, Roofs, and Floors

**
NOTE: Exterior wall and roof penetration details
will be shown on the drawings. See Section 22 00 00
PLUMBING, GENERAL PURPOSE for additional information.

**

Pipe insulation shall be continuous through the sleeve.

Provide an aluminum jacket or vapor barrier/weatherproofing self adhesive
jacket (minimum 0.05 mm 2 mils adhesive, 0.075 mm 3 mils embossed) less
than 0.0000 permeability, greater than 3 ply standard grade, silver, white,
black and embossed with factory applied moisture retarder over the
insulation wherever penetrations require sealing.

3.2.1.2.1 Penetrate Interior Walls

The aluminum jacket or vapor barrier/weatherproofing - self adhesive jacket
(minimum 0.05 mm 2 mils adhesive, 0.075 mm 3 mils embossed) less than
0.0000 permeability, greater than 3 plies standard grade, silver, white,
black and embossed shall extend 50 mm 2 inches beyond either side of the
wall and shall be secured on each end with a band.

3.2.1.2.2 Penetrating Floors

Extend the aluminum jacket from a point below the backup material to a point
 250 mm 10 inches above the floor with one band at the floor and one not
more than 25 mm 1 inch from the end of the aluminum jacket.

3.2.1.2.3 Penetrating Waterproofed Floors

Extend the aluminum jacket rom below the backup material to a point 50 mm 2
inches above the flashing with a band 25 mm 1 inch from the end of the
aluminum jacket.

3.2.1.2.4 Penetrating Exterior Walls

Continue the aluminum jacket required for pipe exposed to weather through
the sleeve to a point 50 mm 2 inches beyond the interior surface of the
wall.

3.2.1.2.5 Penetrating Roofs

Insulate pipe as required for interior service to a point flush with the
top of the flashing and sealed with flashing sealant. Tightly butt the
insulation for exterior application to the top of flashing and interior
insulation. Extend the exterior aluminum jacket 50 mm 2 inches down beyond
the end of the insulation to form a counter flashing. Seal the flashing
and counter flashing underneath with metal jacketing/flashing sealant.

SECTION 23 07 00 Page 28

3.2.1.2.6 Hot Water Pipes Supplying Lavatories or Other Similar Heated
Service

Terminate the insulation on the backside of the finished wall. Protect the
insulation termination with two coats of vapor barrier coating with a
minimum total thickness of 2.0 mm 1/16 inch applied with glass tape
embedded between coats (if applicable). Extend the coating out onto the
insulation 50 mm 2 inches and seal the end of the insulation. Overlap
glass tape seams 25 mm 1 inch. Caulk the annular space between the pipe
and wall penetration with approved fire stop material. Cover the pipe and
wall penetration with a properly sized (well fitting) escutcheon plate.
The escutcheon plate shall overlap the wall penetration at least 10 mm 3/8
inches.

3.2.1.2.7 Domestic Cold Water Pipes Supplying Lavatories or Other Similar
Cooling Service

Terminate the insulation on the finished side of the wall (i.e., insulation
must cover the pipe throughout the wall penetration). Protect the
insulation with two coats of weather barrier mastic (breather emulsion type
weatherproof mastic impermeable to water and permeable to air) with a
minimum total thickness of 2 mm 1/16 inch. Extend the mastic out onto the
insulation 50 mm 2 inches and shall seal the end of the insulation. The
annular space between the outer surface of the pipe insulation and caulk
the wall penetration with an approved fire stop material having vapor
retarder properties. Cover the pipe and wall penetration with a properly
sized (well fitting) escutcheon plate. The escutcheon plate shall overlap
the wall penetration by at least 10 mm 3/8 inches.

3.2.1.3 Pipes Passing Through Hangers

Insulation, whether hot or cold application, shall be continuous through
hangers. All horizontal pipes 50 mm 2 inches and smaller shall be
supported on hangers with the addition of a Type 40 protection shield to
protect the insulation in accordance with MSS SP-69 . Whenever insulation
shows signs of being compressed, or when the insulation or jacket shows
visible signs of distortion at or near the support shield, insulation
inserts as specified below for piping larger than 50 mm 2 inches shall be
installed, or factory insulated hangers (designed with a load bearing core)
can be used.

3.2.1.3.1 Horizontal Pipes Larger Than 50 mm 2 Inches at 16 Degrees C 60
Degrees F and Above

Supported on hangers in accordance with MSS SP-69 , and Section 22 00 00
PLUMBING, GENERAL PURPOSE.

3.2.1.3.2 Horizontal Pipes Larger Than 50 mm 2 Inches and Below 16 Degrees C
 60 Degrees F

Supported on hangers with the addition of a Type 40 protection shield in
accordance with MSS SP-69 . An insulation insert of cellular glass,
prefabricated insulation pipe hangers, or perlite above 27 degrees C 80
degrees F shall be installed above each shield. The insert shall cover not
less than the bottom 180-degree arc of the pipe. Inserts shall be the same
thickness as the insulation, and shall extend 50 mm 2 inches on each end
beyond the protection shield. When insulation inserts are required in
accordance with the above, and the insulation thickness is less than 25 mm
1 inch, wooden or cork dowels or blocks may be installed between the pipe

SECTION 23 07 00 Page 29

and the shield to prevent the weight of the pipe from crushing the
insulation, as an option to installing insulation inserts. The insulation
jacket shall be continuous over the wooden dowel, wooden block, or
insulation insert.

3.2.1.3.3 Vertical Pipes

Supported with either Type 8 or Type 42 riser clamps with the addition of
two Type 40 protection shields in accordance with MSS SP-69 covering the
360-degree arc of the insulation. An insulation insert of cellular glass
or calcium silicate shall be installed between each shield and the pipe.
The insert shall cover the 360-degree arc of the pipe. Inserts shall be
the same thickness as the insulation, and shall extend 50 mm 2 inches on
each end beyond the protection shield. When insulation inserts are
required in accordance with the above, and the insulation thickness is less
than 25 mm 1 inch, wooden or cork dowels or blocks may be installed between
the pipe and the shield to prevent the hanger from crushing the insulation,
as an option instead of installing insulation inserts. The insulation
jacket shall be continuous over the wooden dowel, wooden block, or
insulation insert. The vertical weight of the pipe shall be supported with
hangers located in a horizontal section of the pipe. When the pipe riser
is longer than 9 m 30 feet, the weight of the pipe shall be additionally
supported with hangers in the vertical run of the pipe that are directly
clamped to the pipe, penetrating the pipe insulation. These hangers shall
be insulated and the insulation jacket sealed as indicated herein for
anchors in a similar service.

3.2.1.3.4 Inserts

Covered with a jacket material of the same appearance and quality as the
adjoining pipe insulation jacket, overlap the adjoining pipe jacket 38 mm
1-1/2 inches, and seal as required for the pipe jacket. The jacket
material used to cover inserts in flexible elastomeric cellular insulation
shall conform to ASTM C1136, Type 1, and is allowed to be of a different
material than the adjoining insulation material.

3.2.1.4 Flexible Elastomeric Cellular Pipe Insulation

Flexible elastomeric cellular pipe insulation shall be tubular form for
pipe sizes 150 mm 6 inches and less. Grade 1, Type II sheet insulation
used on pipes larger than 150 mm 6 inches shall not be stretched around the
pipe. On pipes larger than 300 mm 12 inches, the insulation shall be
adhered directly to the pipe on the lower 1/3 of the pipe. Seams shall be
staggered when applying multiple layers of insulation. Sweat fittings
shall be insulated with miter-cut pieces the same size as on adjacent
piping. Screwed fittings shall be insulated with sleeved fitting covers
fabricated from miter-cut pieces and shall be overlapped and sealed to the
adjacent pipe insulation. Type II requires an additional exterior vapor
retarder/barrier covering for high relative humidity and below ambient
temperature applications.

3.2.1.5 Pipes in high abuse areas.

**
NOTE: In high abuse areas such as janitor closets
and traffic areas in equipment rooms and kitchens,
aluminum jackets will be shown. Normally, pipe
insulation to the 2 m 6 feet level will be protected
in high abuse areas. The designer will

SECTION 23 07 00 Page 30

specifically indicate the high abuse areas.
**

In high abuse areas such as janitor closets and traffic areas in equipment
rooms, kitchens, and mechanical rooms, [welded PVC] [stainless steel],
aluminum or flexible laminate cladding (comprised of elastomeric, plastic
or metal foil laminate) laminated self-adhesive (minimum 0.05 mm 2 mils
adhesive, 0.075 mm 3 mils embossed) vapor barrier/weatherproofing jacket, -
less than 0.0000 permeability; (greater than 3 ply, standard grade, silver,
white, black and embossed) [aluminum] jackets shall be utilized. Pipe
insulation to the 2 m 6 foot level shall be protected. [Other areas that
specifically require protection to the 2 m 6 foot level are [_____].]

3.2.1.6 Pipe Insulation Material and Thickness

**
NOTE: Where the temperature of cold water entering
a building is below average dew point of the indoor
ambient air and where condensate drip will cause
damage or create a hazard, insulate piping with
vapor barrier to prevent condensation, regardless to
whether piping is above or below ceilings.

Flexible elastomeric and cellular glass are very
suitable for chilled water applications. Minimum
thickness recommended for cellular glass insulation
is 40 mm 1.5 inches. The reason is that the
breakage rate during shipment of 25 mm 1 inch thick
cellular insulation is too high to be economical.
Flexible elastomeric recommended minimum thickness is
 25 mm 1 inch.

For cryogenic equipment handling media between minus
34 and minus 18 degrees C minus 30 and minus 1
degree F, use cellular glass insulation.

In Tables 1 and 3, state if a vapor barrier is
required. Pipes and equipment with a temperature
below 27 degrees C 80 degrees F should generally be
provided with a vapor barrier jacket to prevent
sweating. However, engineering judgment should be
exercised to determine if a vapor barrier jacket is
required. Reference paragraph ABOVEGROUND COLD
PIPELINE (-34 TO 16 DEG. C -30 TO 60 DEG. F) for
Vapor Retarder/Vapor Barrier requirements.

In Tables 1 and 2, when it is necessary to insulate
existing cold water systems or systems that must
remain in operation, the Designer may consider using
a mineral fiber insulation that meets ASTM C547,
with an integral wicking material designed to remove
condensed water. The Designer should not consider
using a mineral fiber integral wicking material when
ambient conditions at the pipe location can be
expected to be exposed to any high humidity
conditions. Follow manufacturer's recommendations
for installation.

**

SECTION 23 07 00 Page 31

**
NOTE: For NAVFAC LANT projects, delete "Type" and
"Class" in its entirety from Table 1; delete
"Flexible Cellular" from material column of Tables 1
and 2 except refrigerant suction piping; and provide
vapor barriers for all services. Delete data from
High Temperature Hot Water and Brine Systems.

For NAVFAC SE projects, use only cellular glass with
vapor barrier for chilled water piping.

For NAVFAC PAC projects in high humidity (tropical)
areas, do not add mineral fiber on chilled water,
refrigerant suction, and other cold piping to Table
1.

**

**
NOTE: ASHRAE 90.2 is for low-rise residential
building. ASHRAE 90.1 is for allbuildings except
low-rise residential buildings. Low-rise building
has one or two stories without elevators. High-rise
building has multistory with elevators.

**

Pipe insulation materials must be as listed in Table 1 and must meet or
exceed the requirements of[ASHRAE 90.1 - SI ASHRAE 90.1 - IP][ASHRAE
90.2].

TABLE 1

Insulation Material for Piping

Service

Material Specification Type Class VR/VB
Req'd

Chilled Water (Supply & Return, Dual Temperature Piping, 4.44 C 40 F nominal)

Cellular Glass ASTM C552 II 2 Yes

Flexible Elastomeric Cellular ASTM C534/C534M I Yes

[Mineral Fiber with Wicking
Material][Do not use in
applications exposed to
outdoor ambient conditions in
climatic zones 1 through 4.]

[ASTM C547] [I] [Yes]

Heating Hot Water Supply & Return, Heated Oil (Max 121 C 250 F)

Mineral Fiber ASTM C547 I 1 No

Calcium Silicate ASTM C533 I No

Cellular Glass ASTM C552 II 2 No

SECTION 23 07 00 Page 32

TABLE 1

Insulation Material for Piping

Service

Material Specification Type Class VR/VB
Req'd

Faced Phenolic Foam ASTM C1126 III Yes

Perlite ASTM C610 No

Flexible Elastomeric Cellular ASTM C534/C534M I 2 No

Cold Domestic Water Piping, Makeup Water & Drinking Fountain Drain Piping

Cellular Glass ASTM C552 II 2 No

Flexible Elastomeric Cellular ASTM C534/C534M I No

Hot Domestic Water Supply & Recirculating Piping (Max 93 C 200 F)

Mineral Fiber ASTM C547 I 1 No

Cellular Glass ASTM C552 II 2 No

Flexible Elastomeric Cellular ASTM C534/C534M I No

Faced Phenolic Foam ASTM C1126 III Yes

Refrigerant Suction Piping (1.67 degrees C35 degrees F nominal)

Flexible Elastomeric Cellular ASTM C534/C534M I No

Cellular Glass ASTM C552 II 1 Yes

Compressed Air Discharge, Steam and Condensate Return (94 to 121 Degrees C201 to 250
Degrees F

Cellular Glass ASTM C552 II No

Mineral Fiber ASTM C547 I 1 No

Calcium Silicate ASTM C533 I No

Faced Phenolic Foam ASTM C1126 III Yes

Perlite ASTM C610 No

Flexible Elastomeric Cellular ASTM C534/C534M I 2 No

Exposed Lavatory Drains, Exposed Domestic Water Piping & Drains to Areas for
Handicapped Personnel

Flexible Elastomeric Cellular ASTM C534/C534M I No

Horizontal Roof Drain Leaders (Including Underside of Roof Drain Fittings)

Flexible Elastomeric Cellular ASTM C534/C534M I No

Faced Phenolic Foam ASTM C1126 III Yes

SECTION 23 07 00 Page 33

TABLE 1

Insulation Material for Piping

Service

Material Specification Type Class VR/VB
Req'd

Cellular Glass ASTM C552 III Yes

Condensate Drain Located Inside Building

Cellular Glass ASTM C552 II 2 No

Flexible Elastomeric Cellular ASTM C534/C534M I No

Medium Temperature Hot Water, Steam and Condensate (122 to 176 Degrees C251 to 350
Degrees F)

Mineral Fiber ASTM C547 I 1 No

Calcium Silicate ASTM C533 I No

Cellular Glass ASTM C552 I or II No

Perlite ASTM C610 No

Flexible Elastomeric Cellular ASTM C534/C534M I 2 No

High Temperature Hot Water & Steam (177 to 371 Degrees C351 to 700 Degrees F)

Mineral Fiber ASTM C547 I 2 No

Calcium Silicate ASTM C533 I No

Perlite ASTM C610 No

Cellular Glass ASTM C552 No

Brine Systems Cryogenics (-34 to -18 Degrees C-30 to 0 Degrees F)

Cellular Glass ASTM C552 II 2 No

Flexible Elastomeric Cellular ASTM C534/C534M I No

Brine Systems Cryogenics (-18 to 1.11 Degrees C0 to 34 Degrees F)

Cellular Glass ASTM C552 II 2 No

Flexible Elastomeric Cellular ASTM C534/C534M I No

Note: VR/VB = Vapor Retarder/Vapor Barrier

**
NOTE: Table 2 is not inclusive of all systems
requiring insulation. Pipe insulation thicknesses
must meet or exceed the requirements of ASHRAE 90.2
for low-rise residential buildings, and ASHRAE 90.1
for all other buildings except low-rise
residential. Edit, modify, and add to the
information contained in Tables 1 and 2 as required

SECTION 23 07 00 Page 34

for the project. Use Table 6.8.3A and Table 6.8.3B
in ASHRAE 90.1 for minimum thickness in buildings
other than low-rise residential. For low-rise
residential buildings, refer to Table 6-4 of ASHRAE
90.2 for Minimum Pipe Insulation. These tables will
become a part of the project specifications.

Where the temperature of cold water entering a
building is below average dew point of the indoor
ambient air and where condensate drip will cause
damage or create a hazard, insulate piping with
vapor barrier to prevent condensation, regardless to
whether piping is above or below ceilings.

Flexible elastomeric and cellular glass are very
suitable for chilled water applications. Minimum
thickness recommended for cellular glass insulation
is 40 mm 1.5 inches. The reason is that the
breakage rate during shipment of 25 mm 1 inch thick
cellular insulation is too high to be economical.
Flexible elastomeric recommended minimum thickness is
 25 mm 1 inch

For cryogenic equipment handling media between minus
34 and minus 18 degrees C 30 and minus 1 degree F,
use cellular glass.

Economic insulation thickness recommendations (EITR)
are based on three factors: energy, economics, and
environment. Design conditions are as follows:

1. Ambient Temperature: 27 degrees C 80 degrees F,
Still Air.

2. Jacket Surface Emissivity: 0.2 Metal, 0.9 All
Purpose, 0.1 Oxidized Aluminum, 0.5 Coated
Aluminized Vapor Barrier Jacket and Vapor
Barrier/Weather Barrier..

3. Surface Temperatures: 29 degrees C 85 degrees F
nominal for service temperatures under 176 degrees C
350 degrees F; maximum 60 degrees C 140 degrees F
for high service temperatures at and above 177
degrees C 351 degrees F.

4. Average energy cost of six dollars per 1,055,000
kJ million Btu's.

EITR is a term used by North America Insulation
Manufacturers Association (NAIMA),
Commercial/Industrial Insulation Committee. Current
member companies are: Knauf Fiber Glass,
CertainTeed, Manville, Partek North America, Rock
Wool Manufacturing, and Owen Corning Fiberglass.
Data of mineral fiber and calcium silicate are
supplied by NAIMA. Data of cellular glass are
supplied by Pittsburgh Corning Corporation. Other
data are obtained from manufacturers' published
documents. Insulation thickness calculation was

SECTION 23 07 00 Page 35

generated by manufacturers. Individual and precise
calculation may be done by using computer programs
such as NAIMA 3 E's Insulation Thickness Computer
Program. These computer programs shall comply with
ASTM C680, 1989 "Determination of Heat Gain or Loss
and the Surface Temperatures of Insulated Pipe and
Equipment Systems by the Use of a Computer Program".

For NAVFAC LANT projects, when there are two rows of
insulation thickness for calcium silicate and
mineral fiber, delete first-row data and use only
second-row data identified with an asterisk. For
other EFDs, delete second-row data. Delete data
from High Temperature Water and Brine Systems. For
jobs located at Cherry Point and Camp LeJeune North
Carolina, use flexible elastomeric or rigid cellular
phenolic insulation on cold water piping. Provide
flexible elastomeric or cellular glass preformed
pipe insulation for chilled water piping and
chilled-hot water piping.

For NAVFAC SE projects, select first option of
"Chilled Water (Supply & Return) & Dual Temperature
Piping, 4 degrees C 39 degrees F nominal" Service.

For NAVFAC PAC projects in high humidity (tropical)
areas, delete use of mineral fiber on chilled water,
refrigerant section, and other cold piping.

**

TABLE 2

Piping Insulation Thickness (mminch)
For flexible cellular foam the thickness should be 13mm instead of 15mm. Economic

thickness or prevention of condensation is the basis of these tables. If prevention
of condensation is the criterion, the ambient temperature and relative humidity must

be stated. Do not use integral wicking material in Chilled water applications
exposed to outdoor ambient conditions in climatic zones 1 through 4.

Service

Material Tube And Pipe Size (mm) (inch)

<25<1 25-<40
1-<1.5

40-<100
1.5-<4

100-<200
4-<8

> or = 200>8

[Chilled Water (Supply & Return, Dual Temperature Piping, 4.44 Degrees C 40 Degrees F
nominal)]

Cellular Glass 401.5 502 502 652.5 803

Mineral Fiber with Wicking
Material

251 401.5 401.5 502 502

Flexible Elastomeric Cellular 251 251 251 N/A N/A

[Chilled Water (Supply & Return, Dual Temperature Piping, 4.44 Degrees C 40 Degrees F
nominal)]

SECTION 23 07 00 Page 36

TABLE 2

Piping Insulation Thickness (mminch)
For flexible cellular foam the thickness should be 13mm instead of 15mm. Economic

thickness or prevention of condensation is the basis of these tables. If prevention
of condensation is the criterion, the ambient temperature and relative humidity must

be stated. Do not use integral wicking material in Chilled water applications
exposed to outdoor ambient conditions in climatic zones 1 through 4.

Service

Material Tube And Pipe Size (mm) (inch)

<25<1 25-<40
1-<1.5

40-<100
1.5-<4

100-<200
4-<8

> or = 200>8

Cellular Glass 401.5 401.5 401.5 401.5 502

Flexible Elastomeric Cellular 251 251 251 N/A N/A

Mineral Fiber with Wicking
Material

251 401.5 401.5 502 502

Heating Hot Water Supply & Return, Heated Oil (Max 121 C 250 F)

Mineral Fiber 401.5 401.5 502 502 502

Calcium Silicate 652.5 652.5 803 803 803

Cellular Glass 502 652.5 753 803 803

Perlite 652.5 652.5 803 803 803

Flexible Elastomeric Cellular 251 251 251 N/A N/A

Cold Domestic Water Piping, Makeup Water & Drinking Fountain Drain Piping

Cellular Glass 401.5 401.5 401.5 401.5 401.5

Flexible Elastomeric Cellular 251 251 251 N/A N/A

Hot Domestic Water Supply & Recirculating Piping (Max 93 C 200 F)

Mineral Fiber 251 251 251 401.5 401.5

Cellular Glass 401.5 401.5 401.5 502 502

Flexible Elastomeric Cellular 251 251 251 N/A N/A

Refrigerant Suction Piping (1.67 degrees C35 degrees F nominal)

Flexible Elastomeric Cellular 251 251 251 N/A N/A

Cellular Glass 401.5 401.5 401.5 401.5 401.5

SECTION 23 07 00 Page 37

TABLE 2

Piping Insulation Thickness (mminch)
For flexible cellular foam the thickness should be 13mm instead of 15mm. Economic

thickness or prevention of condensation is the basis of these tables. If prevention
of condensation is the criterion, the ambient temperature and relative humidity must

be stated. Do not use integral wicking material in Chilled water applications
exposed to outdoor ambient conditions in climatic zones 1 through 4.

Service

Material Tube And Pipe Size (mm) (inch)

<25<1 25-<40
1-<1.5

40-<100
1.5-<4

100-<200
4-<8

> or = 200>8

Compressed Air Discharge, Steam and Condensate Return (94 to 121 Degrees C201 to 250
Degrees F

Mineral Fiber 401.5 401.5 502 502 502

401.5* 502* 652.5* 803* 903.5*

Calcium Silicate 652.5 803 1004 1004 1154.5

Cellular Glass 502 652.5 803 803 803

Perlite 652.5 803 1004 1004 1154.5

Flexible Elastomeric Cellular 251 251 251 N/A N/A

Exposed Lavatory Drains, Exposed Domestic Water Piping & Drains to Areas for
Handicapped Personnel

Flexible Elastomeric Cellular 130.5 130.5 130.5 130.5 130.5

Horizontal Roof Drain Leaders (Including Underside of Roof Drain Fittings)

Cellular Glass 401.5 401.5 401.5 401.5 401.5

Flexible Elastomeric Cellular 251 251 251 N/A N/A

Faced Phenolic Foam 251 251 251 251 251

Condensate Drain Located Inside Building

Cellular Glass 401.5 401.5 401.5 401.5 401.5

Flexible Elastomeric Cellular 251 251 251 N/A N/A

Medium Temperature Hot Water, Steam and Condensate (122 to 176 Degrees C251 to 350
Degrees F)

Mineral Fiber 401.5 803 803 1004 1004

652.5* 80* 903.5*

SECTION 23 07 00 Page 38

TABLE 2

Piping Insulation Thickness (mminch)
For flexible cellular foam the thickness should be 13mm instead of 15mm. Economic

thickness or prevention of condensation is the basis of these tables. If prevention
of condensation is the criterion, the ambient temperature and relative humidity must

be stated. Do not use integral wicking material in Chilled water applications
exposed to outdoor ambient conditions in climatic zones 1 through 4.

Service

Material Tube And Pipe Size (mm) (inch)

<25<1 25-<40
1-<1.5

40-<100
1.5-<4

100-<200
4-<8

> or = 200>8

Calcium Silicate 652.5 903.5 1154.5 1154.5 1255

Perlite 652.5 903.5 1154.5 1154.5 1255

Flexible Elastomeric Cellular 251 251 251 N/A N/A

High Temperature Hot Water & Steam (177 to 371 Degrees C351 to 700 Degrees F)

Mineral Fiber 652.5 803 803 1004 1004

Calcium Silicate 1004 1154.5 1506 1506 1506

Perlite 1004 1154.5 1506 1506 1506

Brine Systems Cryogenics (-34 to -18 Degrees C-30 to 0 Degrees F)

Cellular Glass 652.5 652.5 803 803 903.5

Flexible Elastomeric Cellular 251 251 N/A N/A N/A

Brine Systems Cryogenics (-18 to 1.11 Degrees C0 to 34 Degrees F)

Cellular Glass 502 502 502 652.5 803

Flexible Elastomeric Cellular 251 251 251 N/A N/A

3.2.2 Aboveground Cold Pipelines

**
NOTE: Insulation may be omitted on domestic
cold-water piping and interior roof drains where
condensation and freezing are not problems.
However, the designer must maintain conditioned
space control under cooling conditions - meet the
energy budget, not allow condensation formation and
not allow freezing.

**

The following cold pipelines for minus 34 to plus 16 degrees C minus 30 to
plus 60 degrees F, shall be insulated in accordance with Table 2 except

SECTION 23 07 00 Page 39

those piping listed in subparagraph Pipe Insulation in PART 3 as to be
omitted. This includes but is not limited to the following:

a. Make-up water.

b. Horizontal and vertical portions of interior roof drains.

c. Refrigerant suction lines.

d. Chilled water.

e. Dual temperature water, i.e. HVAC hot/chilled water.

f. Air conditioner condensate drains.

g. Brine system cryogenics

h. Exposed lavatory drains and domestic water lines serving plumbing
fixtures for handicap persons.

[i. Domestic cold and chilled drinking water.]

3.2.2.1 Insulation Material and Thickness

**
NOTE: Table 1 is not all inclusive of service
insulation requirements. Edit, modify, and add to
the tables as required for your project.
Consideration may be given to increasing or
decreasing the thickness of insulation required if,
in the judgment of the designer, the situation
warrants. For example, hot water piping in
conditioned spaces may not require the tabulated
thickness; or extremely cold systems in a high
humidity climate may require additional insulation.

The designer should take into consideration the dew
point temperature of the area in which the system is
to be built. This is separate from the design dry
bulb and design wet bulb temperatures, and should
not be confused with the information provided in UFC
3-400-02. When accounting for the dew point for
design of the insulation thickness, consider using a
relative humidity range of 80 to 90 percent unless
you are in unusual circumstances. In very dry
environments (Denver) consider using a relative
humidity less than 80 percent, and remember to meet
the requirements of the energy budget. In lower
humidity environments, use the lower end of this
range outdoors (80 to 85 percent). In high humidity
environments use 90 percent. Indoors, where the
humidity is to be controlled at 50 percent, it is
more appropriate to design to 70 percent.

ASHRAE 90.1 insulation standard is a reference the
designer should use to introduce a different
material, or utilize an existing material type for
an application that is not listed, or is outside the
temperature range listed in Table 2. Table 2 may be

SECTION 23 07 00 Page 40

modified for regions that meet one of the following
conditions from UFC 3-410-01 or UFC 3-410-02. A wet
bulb temperature of 19 degrees C 67 degrees F or
higher and the outside design relative humidity is
50 percent or higher (dew point temperature greater
than 16 C 60 F) for 3,000 hours or more. A wet bulb
temperature of 22.8 degrees C 73 degrees F or higher
and the outside design relative humidity is 50
percent or higher (dew point temperature greater than
 19 C 67 F) for 1,500 hours or more. (Outside
design relative humidity based on the 2.5 percent
dry bulb and 5.0 percent wet bulb temperatures.)
(Weather data obtained from UFC 3-400-02.)

 Further references for recommended thickness
includes the International Mechanical Code and
manufacturers recommended thickness tables. The
refrigerant suction piping thickness was determined
for 1 degree C 35 degrees F service and the chilled
water supply and return and dual temperature piping
thickness was determined for 4 degrees C 40 degrees F
 nominal service temperature.

**

Insulation thickness for cold pipelines shall be determined using Table 2.

3.2.2.2 Factory or Field applied Jacket

**
NOTE: In high abuse areas such as janitor closets
and traffic areas in equipment rooms and kitchens,
aluminum jackets will be shown. Normally, pipe
insulation to the 2 m 6 foot level will be protected
in high abuse areas. The designer will specifically
indicate what pipes are to be provided with aluminum
jackets.

**

Insulation shall be covered with a factory applied vapor retarder
jacket/vapor barrier or field applied seal welded PVC jacket or greater
than 3 ply laminated self-adhesive (minimum 0.05 mm 2 mils adhesive, 0.075
mm 3 mils embossed) vapor barrier/weatherproofing jacket - less than 0.0000
permeability, standard grade, sliver, white, black and embossed for use
with Mineral Fiber, Cellular Glass, and Phenolic Foam Insulated Pipe.
Insulation inside the building, to be protected with an aluminum jacket or
greater than 3ply vapor barrier/weatherproofing self-adhesive (minimum 0.05
mm 2 mils adhesive, 0.075 mm 3 mils embossed) product, less than 0.0000
permeability, standard grade, Embossed Silver, White & Black, shall have
the insulation and vapor retarder jacket installed as specified herein.
The aluminum jacket or greater than 3ply vapor barrier/weatherproofing
self-adhesive (minimum 0.05 mm 2 mils adhesive, 0.075 mm 3 mils embossed)
product, less than 0.0000 permeability, standard grade, embossed silver,
White & Black, shall be installed as specified for piping exposed to
weather, except sealing of the laps of the aluminum jacket is not
required. In high abuse areas such as janitor closets and traffic areas in
equipment rooms, kitchens, and mechanical rooms, aluminum jackets or
greater than 3ply vapor barrier/weatherproofing self-adhesive (minimum0.05
mm 2 mils adhesive, 0.075 mm 3 mils embossed) product, less than 0.0000
permeability, standard grade, embossed silver, white & black, shall be

SECTION 23 07 00 Page 41

provided for pipe insulation to the 1.8 m 6 ft level. Other areas that
specifically require protection to the 1.8 m 6 ft level are [_____].

3.2.2.3 Installing Insulation for Straight Runs Hot and Cold Pipe

Apply insulation to the pipe with tight butt joints. Seal all butted
joints and ends with joint sealant and seal with a vapor retarder coating,
greater than 3 ply laminate jacket - less than 0.0000 perm adhesive tape or
PVDC adhesive tape.

3.2.2.3.1 Longitudinal Laps of the Jacket Material

Overlap not less than 38 mm 1-1/2 inches. Provide butt strips 75 mm 3
inches wide for circumferential joints.

3.2.2.3.2 Laps and Butt Strips

Secure with adhesive and staple on 100 mm 4 inch centers if not factory
self-sealing. If staples are used, seal in accordance with paragraph
STAPLES below. Note that staples are not required with cellular glass
systems.

3.2.2.3.3 Factory Self-Sealing Lap Systems

May be used when the ambient temperature is between 4 and 50 degrees C 40
and 120 degrees F during installation. Install the lap system in
accordance with manufacturer's recommendations. Use a stapler only if
specifically recommended by the manufacturer. Where gaps occur, replace
the section or repair the gap by applying adhesive under the lap and then
stapling.

3.2.2.3.4 Staples

Coat all staples, including those used to repair factory self-seal lap
systems, with a vapor retarder coating or PVDC adhesive tape or greater
than 3 ply laminate jacket - less than 0.0000 perm adhesive tape. Coat all
seams, except those on factory self-seal systems, with vapor retarder
coating or PVDC adhesive tape or greater than 3 ply laminate jacket - less
than 0.0000 perm adhesive tape.

3.2.2.3.5 Breaks and Punctures in the Jacket Material

Patch by wrapping a strip of jacket material around the pipe and secure it
with adhesive, staple, and coat with vapor retarder coating or PVDC
adhesive tape or greater than 3 ply laminate jacket - less than 0.0000 perm
adhesive tape. Extend the patch not less than 38 mm 1-1/2 inches past the
break.

3.2.2.3.6 Penetrations Such as Thermometers

Fill the voids in the insulation and seal with vapor retarder coating or
PVDC adhesive tape or greater than 3 ply laminate jacket - less than 0.0000
perm adhesive tape.

3.2.2.3.7 Flexible Elastomeric Cellular Pipe Insulation

Install by slitting the tubular sections and applying them onto the piping
or tubing. Alternately, whenever possible slide un-slit sections over the
open ends of piping or tubing. Secure all seams and butt joints and seal

SECTION 23 07 00 Page 42

with adhesive. When using self seal products only the butt joints shall be
secured with adhesive. Push insulation on the pipe, never pulled.
Stretching of insulation may result in open seams and joints. Clean cut
all edges. Rough or jagged edges of the insulation are not be permitted.
Use proper tools such as sharp knives. Do not stretch Grade 1, Type II
sheet insulation around the pipe when used on pipe larger than 150 mm 6
inches. On pipes larger than 300 mm 12 inches, adhere sheet insulation
directly to the pipe on the lower 1/3 of the pipe.

3.2.2.4 Insulation for Fittings and Accessories

a. Pipe insulation shall be tightly butted to the insulation of the
fittings and accessories. The butted joints and ends shall be sealed
with joint sealant and sealed with a vapor retarder coating or PVDC
adhesive tape or greater than 3 ply laminate jacket - less than 0.0000
perm adhesive tape.

b. Precut or preformed insulation shall be placed around all fittings and
accessories and shall conform to MICA plates except as modified
herein: 5 for anchors; 10, 11, and 13 for fittings; 14 for valves; and
17 for flanges and unions. Insulation shall be the same insulation as
the pipe insulation, including same density, thickness, and thermal
conductivity. Where precut/preformed is unavailable, rigid preformed
pipe insulation sections may be segmented into the shape required.
Insulation of the same thickness and conductivity as the adjoining pipe
insulation shall be used. If nesting size insulation is used, the
insulation shall be overlapped 50 mm 2 inches or one pipe diameter.
Elbows insulated using segments shall conform to MICA Tables 12.20
"Mitered Insulation Elbow'. Submit a booklet containing completed
MICA Insulation Stds plates detailing each insulating system for each
pipe, duct, or equipment insulating system, after approval of materials
and prior to applying insulation.

(1) The MICA plates shall detail the materials to be installed and
the specific insulation application. Submit all MICA plates
required showing the entire insulating system, including plates
required to show insulation penetrations, vessel bottom and top
heads, legs, and skirt insulation as applicable. The MICA plates
shall present all variations of insulation systems including
locations, materials, vaporproofing, jackets and insulation
accessories.

(2) If the Contractor elects to submit detailed drawings instead of
edited MICA Plates, the detail drawings shall be technically
equivalent to the edited MICA Plate submittal.

c. Upon completion of insulation installation on flanges, unions, valves,
anchors, fittings and accessories, terminations, seams, joints and
insulation not protected by factory vapor retarder jackets or PVC
fitting covers shall be protected with PVDC or greater than 3 ply
laminate jacket - less than 0.0000 perm adhesive tape or two coats of
vapor retarder coating with a minimum total thickness of 2 mm 1/16 inch,
applied with glass tape embedded between coats. Tape seams shall
overlap 25 mm 1 inch. The coating shall extend out onto the adjoining
pipe insulation 50 mm 2 inches. Fabricated insulation with a factory
vapor retarder jacket shall be protected with either greater than 3 ply
laminate jacket - less than 0.0000 perm adhesive tape, standard grade,
silver, white, black and embossed or PVDC adhesive tape or two coats of
vapor retarder coating with a minimum thickness of 2 mm 1/16 inch and

SECTION 23 07 00 Page 43

with a 50 mm 2 inch wide glass tape embedded between coats. Where
fitting insulation butts to pipe insulation, the joints shall be sealed
with a vapor retarder coating and a 100 mm 4 inch wide ASJ tape which
matches the jacket of the pipe insulation.

d. Anchors attached directly to the pipe shall be insulated for a
sufficient distance to prevent condensation but not less than 150 mm 6
inches from the insulation surface.

e. Insulation shall be marked showing the location of unions, strainers,
and check valves.

3.2.2.5 Optional PVC Fitting Covers

At the option of the Contractor, premolded, one or two piece PVC fitting
covers may be used in lieu of the vapor retarder and embedded glass tape.
Factory precut or premolded insulation segments shall be used under the
fitting covers for elbows. Insulation segments shall be the same
insulation as the pipe insulation including same density, thickness, and
thermal conductivity. The covers shall be secured by PVC vapor retarder
tape, adhesive, seal welding or with tacks made for securing PVC covers.
Seams in the cover, and tacks and laps to adjoining pipe insulation jacket,
shall be sealed with vapor retarder tape to ensure that the assembly has a
continuous vapor seal.

3.2.3 Aboveground Hot Pipelines

3.2.3.1 General Requirements

All hot pipe lines above 16 degrees C 60 degrees F, except those piping
listed in subparagraph Pipe Insulation in PART 3 as to be omitted, shall be
insulated in accordance with Table 2. This includes but is not limited to
the following:

a. Domestic hot water supply & re-circulating system.

b. Steam.

c. Condensate & compressed air discharge.

d. Hot water heating.

e. Heated oil.

f. Water defrost lines in refrigerated rooms.

Insulation shall be covered, in accordance with manufacturer's
recommendations, with a factory applied Type I jacket or field applied
aluminum where required or seal welded PVC.

3.2.3.2 Insulation for Fittings and Accessories

Pipe insulation shall be tightly butted to the insulation of the fittings
and accessories. The butted joints and ends shall be sealed with joint
sealant. Insulation shall be marked showing the location of unions,
strainers, check valves and other components that would otherwise be hidden
from view by the insulation.

SECTION 23 07 00 Page 44

3.2.3.2.1 Precut or Preformed

Place precut or preformed insulation around all fittings and accessories.
Insulation shall be the same insulation as the pipe insulation, including
same density, thickness, and thermal conductivity.

3.2.3.2.2 Rigid Preformed

Where precut/preformed is unavailable, rigid preformed pipe insulation
sections may be segmented into the shape required. Insulation of the same
thickness and conductivity as the adjoining pipe insulation shall be used.
If nesting size insulation is used, the insulation shall be overlapped 50 mm
 2 inches or one pipe diameter. Elbows insulated using segments shall
conform to MICA Tables 12.20 "Mitered Insulation Elbow".

3.2.4 Piping Exposed to Weather

Piping exposed to weather shall be insulated and jacketed as specified for
the applicable service inside the building. After this procedure, a
laminated self-adhesive (minimum 0.05 mm 2 mils adhesive, 0.075 mm 3 mils
embossed) vapor barrier/weatherproofing jacket - less than 0.0000
permeability (greater than 3 ply, standard grade, silver, white, black and
embossed aluminum jacket or PVC jacket shall be applied. PVC jacketing
requires no factory-applied jacket beneath it, however an all service
jacket shall be applied if factory applied jacketing is not furnished.
Flexible elastomeric cellular insulation exposed to weather shall be
treated in accordance with paragraph INSTALLATION OF FLEXIBLE ELASTOMERIC
CELLULAR INSULATION in PART 3.

3.2.4.1 Aluminum Jacket

The jacket for hot piping may be factory applied. The jacket shall overlap
not less than 50 mm 2 inches at longitudinal and circumferential joints and
shall be secured with bands at not more than 300 mm 12 inch centers.
Longitudinal joints shall be overlapped down to shed water and located at 4
or 8 o'clock positions. Joints on piping 16 degrees C 60 degrees F and
below shall be sealed with metal jacketing/flashing sealant while
overlapping to prevent moisture penetration. Where jacketing on piping 16
degrees C 60 degrees F and below abuts an un-insulated surface, joints
shall be caulked to prevent moisture penetration. Joints on piping above
16 degrees C 60 degrees F shall be sealed with a moisture retarder.

3.2.4.2 Insulation for Fittings

Flanges, unions, valves, fittings, and accessories shall be insulated and
finished as specified for the applicable service. Two coats of breather
emulsion type weatherproof mastic (impermeable to water, permeable to air)
recommended by the insulation manufacturer shall be applied with glass tape
embedded between coats. Tape overlaps shall be not less than 25 mm 1 inch
and the adjoining aluminum jacket not less than 50 mm 2 inches. Factory
preformed aluminum jackets may be used in lieu of the above. Molded PVC
fitting covers shall be provided when PVC jackets are used for straight
runs of pipe. PVC fitting covers shall have adhesive welded joints and
shall be weatherproof laminated self-adhesive (minimum 0.05 mm 2 mils
adhesive, 0.075 mm 3 mils embossed) vapor barrier/weatherproofing jacket -
less than 0.0000 permeability, (greater than 3 ply, standard grade, silver,
white, black and embossed, and UV resistant.

SECTION 23 07 00 Page 45

3.2.4.3 PVC Jacket

PVC jacket shall be ultraviolet resistant and adhesive welded weather tight
with manufacturer's recommended adhesive. Installation shall include
provision for thermal expansion.

3.2.5 Below Ground Pipe Insulation

**
NOTE: Where significant amounts (approximately 8
meters 25 feet) of below grade piping is to be
insulated, a separate specification section will be
developed to allow factory pre-insulated systems as
an alternate to field applied systems. Portions of
the underground piping that are to be insulated
using this paragraph will be indicated on the
drawings.

**

Below ground pipes shall be insulated in accordance with Table 2, except as
precluded in subparagraph Pipe Insulation in PART 3. This includes, but is
not limited to the following:

a. Heated oil.

b. Domestic hot water.

c. Heating hot water.

d. Dual temperature water.

e. Steam.

f. Condensate.

3.2.5.1 Type of Insulation

Below ground pipe shall be insulated with Cellular Glass insulation, in
accordance with manufacturer's instructions for application with thickness
as determined from Table 2 (whichever is the most restrictive).

3.2.5.2 Installation of Below ground Pipe Insulation

a. Bore surfaces of the insulation shall be coated with a thin coat of
gypsum cement of a type recommended by the insulation manufacturer.
Coating thickness shall be sufficient to fill surface cells of
insulation. Mastic type materials shall not be used for this coating.
Note that unless this is for a cyclic application (i.e., one that
fluctuates between high and low temperature on a daily process basis)
there is no need to bore coat the material.

b. Stainless steel bands, 19 mm 3/4 inch wide by 0.508 mm 0.020 inch thick
shall be used to secure insulation in place. A minimum of two bands
per section of insulation shall be applied. As an alternate,
fiberglass reinforced tape may be used to secure insulation on piping
up to 300 mm 12 inches in diameter. A minimum of two bands per section
of insulation shall be applied.

c. Insulation shall terminate at anchor blocks but shall be continuous

SECTION 23 07 00 Page 46

through sleeves and manholes.

d. At point of entry to buildings, underground insulation shall be
terminated 50 mm 2 inches inside the wall or floor, shall butt tightly
against the aboveground insulation and the butt joint shall be sealed
with high temperature silicone sealant and covered with fibrous glass
tape.

e. Provision for expansion and contraction of the insulation system shall
be made in accordance with the insulation manufacturer's
recommendations.

f. Flanges, couplings, valves, and fittings shall be insulated with
factory pre-molded, prefabricated, or field-fabricated sections of
insulation of the same material and thickness as the adjoining pipe
insulation. Insulation sections shall be secured as recommended by the
manufacturer.

g. Insulation, including fittings, shall be finished with three coats of
asphaltic mastic, with 6 by 5.5 mesh synthetic reinforcing fabric
embedded between coats. Fabric shall be overlapped a minimum of 50 mm
2 inches at joints. Total film thickness shall be a minimum of 4.7 mm
3/16 inch. As an alternate, a prefabricated bituminous laminated
jacket, reinforced with internal reinforcement mesh, shall be applied
to the insulation. Jacketing material and application procedures shall
match manufacturer's written instructions. Vapor barrier - less than
0.0000 permeability self adhesive (minimum 0.05 mm 2 mils adhesive,
0.075 mm 3 mils embossed) jacket greater than 3 ply, standard grade,
silver, white, black and embossed or greater than 8 ply (minimum 0.072
2.9 mils adhesive), heavy duty, white or natural). Application
procedures shall match the manufacturer's written instructions.

h. At termination points, other than building entrances, the mastic and
cloth or tape shall cover the ends of insulation and extend 50 mm 2
inches along the bare pipe.

3.3 DUCT INSULATION SYSTEMS INSTALLATION

**
NOTE: Insulation may be omitted on heating duct in
heated spaces. Designer will determine if
internally lined ducts are comparable in insulating
value to those unlined ducts to be insulated. If
not, field insulation will be added.

The designer must maintain conditioned space control
under cooling and heating conditions - meet the
energy budget, and not allow condensation
formation. The following do not require
insulation: factory fabricated double wall
internally insulated duct, glass fiber duct,
site-erected air conditioning casings and plenums
constructed of factory-insulated sheet metal panels,
ducts internally lined with insulation or sound
absorbing material, unless indicated otherwise,
return ducts in ceiling spaces or as indicated,
supply ducts in ceiling spaces which are used as
return air plenums (or as indicated), factory
pre-insulated flexible ducts, ducts within HVAC

SECTION 23 07 00 Page 47

equipment, exhaust air ducts unless noted, and duct
portions inside walls or floor-ceiling space in
which both sides of the space are exposed to
conditioned air and the space is not vented or
exposed to unconditioned air.

Ceiling spaces shall be defined as those spaces
between the ceiling and bottom of floor deck or roof
deck inside the air-conditioned space insulated
envelope, and ceilings that form plenums.

ASHRAE 90.2 is for low-rise residential building.
ASHRAE 90.1 is for all buildings except low-rise
residential buildings. Low-rise building has one or
two stories without elevators. High-rise building
has multistory with elevators.

**

Install duct insulation systems in accordance with the approved
MICA Insulation Stds plates as supplemented by the manufacturer's published
installation instructions. Duct insulation minimum thickness and
insulation level must be as listed in Table 3 and must meet or exceed the
requirements of[ASHRAE 90.1 - SI ASHRAE 90.1 - IP][ASHRAE 90.2].

Except for oven hood exhaust duct insulation, corner angles shall be
installed on external corners of insulation on ductwork in exposed finished
spaces before covering with jacket. [Duct insulation shall be omitted on
exposed supply and return ducts in air conditioned spaces [where the
difference between supply air temperature and room air temperature is less
than 9 degrees C 15 degrees F] unless otherwise shown.] Air conditioned
spaces shall be defined as those spaces directly supplied with cooled
conditioned air (or provided with a cooling device such as a fan-coil unit)
and heated conditioned air (or provided with a heating device such as a
unit heater, radiator or convector).

3.3.1 Duct Insulation Minimum Thickness

**
NOTE: The following tables are adapted from ASHRAE
90.1. They may be used to modify the thicknesses
listed in Table 3. The thicknesses listed are
recommended, and may be changed at the discretion of
the designer. Duct insulation thicknesses must meet
or exceed the requirements of ASHRAE 90.2 for
low-rise residential buildings, and ASHRAE 90.1 for
all other buildings except low-rise residential.

Use Table 6.8.2A and Table 6.8.2B in ASHRAE 90.1 for
minimum required insulation thickness for buildings
other than low-rise residential. For low-rise
residential buildings use minimum duct insulation
requirements included in ASHRAE 90.2

SECTION 23 07 00 Page 48

Table 3

Minimum Duct Insulation

Cooling Heating

Duct Location Annual Cooling
Degree Days Base

 18 C 65 F

Insulation
R-Value (sm K)/W

 (h sf F)/Btu

Annual Heating
Degree Days Base

 18 C 65 F

Insulation
R-Value (sm K)/W

 (h sf F)/Btu

Exterior of
Building

<260500 0.583.3 <8161500 0.583.3

260 - 621500 -
1150

0.885.0 816 - 24821500
- 4500

0.885.0

622 - 10931151
- 2000

1.146.5 2483 - 41494501
- 7500

1.146.5

>10932000 1.418.0 >41497500 1.418.0

Temperature
Difference

Insulation
R-Value (sm K)/W

 (h sf F)/Btu

Temperature
Difference

Insulation
R-Value (sm K)/W

 (h sf F)/Btu

Inside building
envelope or in
unconditioned
spaces

<815 None required <815 None required

8 <TD <2215 <TD
<40

0.583.3 8 <TD <2215 <TD
<40

0.583.3

22 <TD40 <TD 0.885.0 22 <TD40 <TD 0.885.0

These R-values do not include the film resistances. The required minimum
thicknesses do not consider water vapor transmission and condensation.
Additional insulation, vapor retarders, or both, may be required to limit vapor
transmission and condensation. Where ducts are designed to convey both heated
and cooled air, duct insulation shall be as required by the most restrictive
condition. Where exterior walls are used as plenum walls, wall insulation shall
be a required by the most restrictive condition of this section or the insulation
for the building envelope. Cooling ducts are those designed to convey
mechanically cooled air or return ducts in such systems. Heating ducts are those
designed to convey mechanically heated air or return ducts in such systems.
Thermal resistance will be measured in accordance with ASTM C518 at a mean
temperature of 24 degrees C 75 degrees F. The Temperature difference is at
design conditions between the space within which the duct is located and the
design air temperature in the duct. Resistance for runouts to terminal devices
less than 3 m 10 feet in length need not exceed 0.58 (sm K)/W 3.3 (h sf F)/Btu.
Unconditioned spaces include crawlspaces and attics.

**

Duct insulation minimum thickness in accordance with Table 4.

SECTION 23 07 00 Page 49

Table 4 - Minimum Duct Insulation (mm) (inches)

Cold Air Ducts 502.0

Relief Ducts 401.5

Fresh Air Intake Ducts 401.5

Warm Air Ducts 502.0

Relief Ducts 401.5

Fresh Air Intake Ducts 401.5

3.3.2 Insulation and Vapor Retarder/Vapor Barrier for Cold Air Duct

**
NOTE: Cold air ducts needing insulation are ducts
that handle air at or below 16 degrees C 60 degrees F.
Mixing boxes, relief air ducts, and filter boxes
should not be insulated unless condensation is a
problem. Insulation may be omitted on that portion
of return air ducts installed in the ceiling spaces
where condensation is not a problem, and on that
portion of supply ducts installed in ceiling spaces
used as a return air plenum where condensation is
not a problem. The designer is required to provide
calculations to prove, if insulation is not provided
for ducts or equipment, the space will be properly
cooled and condensation will not form on ductwork or
equipment. For ducts to be used for both heating
and cooling, the requirements for cold ducts will
govern.

**

Insulation and vapor retarder/vapor barrier shall be provided for the
following cold air ducts and associated equipment.

a. Supply ducts.

b. Return air ducts.

c. Relief ducts.

d. Flexible run-outs (field-insulated).

e. Plenums.

f. Duct-mounted coil casings.

g. Coil headers and return bends.

h. Coil casings.

i. Fresh air intake ducts.

j. Filter boxes.

SECTION 23 07 00 Page 50

k. Mixing boxes (field-insulated).

l. Supply fans (field-insulated).

m. Site-erected air conditioner casings.

n. Ducts exposed to weather.

o. Combustion air intake ducts.

Insulation for rectangular ducts shall be flexible type where concealed,
minimum density 12 kg/cubic m 3/4 pcf, and rigid type where exposed,
minimum density 48 kg/cubic m 3 pcf. Insulation for both concealed or
exposed round/oval ducts shall be flexible type, minimum density 12
kg/cubic m 3/4 pcf or a semi rigid board, minimum density 48 kg/cubic m 3
pcf, formed or fabricated to a tight fit, edges beveled and joints tightly
butted and staggered. Insulation for all exposed ducts shall be provided
with either a white, paint-able, factory-applied Type I jacket or a field
applied vapor retarder/vapor barrier jacket coating finish as specified,
the total field applied dry film thickness shall be approximately 2 mm 1/16
inch. Insulation on all concealed duct shall be provided with a
factory-applied Type I or II vapor retarder/vapor barrier jacket. Duct
insulation shall be continuous through sleeves and prepared openings except
firewall penetrations. Duct insulation terminating at fire dampers, shall
be continuous over the damper collar and retaining angle of fire dampers,
which are exposed to unconditioned air and which may be prone to condensate
formation. Duct insulation and vapor retarder/vapor barrier shall cover
the collar, neck, and any un-insulated surfaces of diffusers, registers and
grills. Vapor retarder/vapor barrier materials shall be applied to form a
complete unbroken vapor seal over the insulation. Sheet Metal Duct shall
be sealed in accordance with Section 23 00 00 AIR SUPPLY, DISTRIBUTION,
VENTILATION, AND EXHAUST SYSTEM.

3.3.2.1 Installation on Concealed Duct

a. For rectangular, oval or round ducts, flexible insulation shall be
attached by applying adhesive around the entire perimeter of the duct in
 150 mm 6 inch wide strips on 300 mm 12 inch centers.

b. For rectangular and oval ducts, 600 mm 24 inches and larger insulation
shall be additionally secured to bottom of ducts by the use of
mechanical fasteners. Fasteners shall be spaced on 400 mm 16 inch
centers and not more than 400 mm 16 inches from duct corners.

c. For rectangular, oval and round ducts, mechanical fasteners shall be
provided on sides of duct risers for all duct sizes. Fasteners shall
be spaced on 400 mm 16 inch centers and not more than 400 mm 16 inches
from duct corners.

d. Insulation shall be impaled on the mechanical fasteners (self stick
pins) where used and shall be pressed thoroughly into the adhesive.
Care shall be taken to ensure vapor retarder/vapor barrier jacket
joints overlap 50 mm 2 inches. The insulation shall not be compressed
to a thickness less than that specified. Insulation shall be carried
over standing seams and trapeze-type duct hangers.

e. Where mechanical fasteners are used, self-locking washers shall be
installed and the pin trimmed and bent over.

SECTION 23 07 00 Page 51

f. Jacket overlaps shall be secured with staples and tape as necessary to
ensure a secure seal. Staples, tape and seams shall be coated with a
brush coat of vapor retarder coating or PVDC adhesive tape or greater
than 3 ply laminate (minimum 0.05 mm 2 mils adhesive, 0.075 3 mils
embossed) - less than 0.0000 perm adhesive tape.

g. Breaks in the jacket material shall be covered with patches of the same
material as the vapor retarder jacket. The patches shall extend not
less than 50 mm 2 inches beyond the break or penetration in all
directions and shall be secured with tape and staples. Staples and
tape joints shall be sealed with a brush coat of vapor retarder coating
or PVDC adhesive tape or greater than 3 ply laminate (minimum 0.05 mm 2
mils adhesive, 0.075 mm 3 mils embossed) - less than 0.0000 perm
adhesive tape.

h. At jacket penetrations such as hangers, thermometers, and damper
operating rods, voids in the insulation shall be filled and the
penetration sealed with a brush coat of vapor retarder coating or PVDC
adhesive tape greater than 3 ply laminate (minimum 0.05 mm 2 mils
adhesive, 0.075 mm 3 mils embossed) - less than 0.0000 perm adhesive
tape.

i. Insulation terminations and pin punctures shall be sealed and flashed
with a reinforced vapor retarder coating finish or tape with a brush
coat of vapor retarder coating.. The coating shall overlap the
adjoining insulation and un-insulated surface 50 mm 2 inches. Pin
puncture coatings shall extend 50 mm 2 inches from the puncture in all
directions.

j. Where insulation standoff brackets occur, insulation shall be extended
under the bracket and the jacket terminated at the bracket.

3.3.2.2 Installation on Exposed Duct Work

a. For rectangular ducts, rigid insulation shall be secured to the duct by
mechanical fasteners on all four sides of the duct, spaced not more than
 300 mm 12 inches apart and not more than 75 mm 3 inches from the edges
of the insulation joints. A minimum of two rows of fasteners shall be
provided for each side of duct 300 mm 12 inches and larger. One row
shall be provided for each side of duct less than 300 mm 12 inches.
Mechanical fasteners shall be as corrosion resistant as G60 coated
galvanized steel, and shall indefinitely sustain a 22.7 kg 50 lb
tensile dead load test perpendicular to the duct wall.

b. Form duct insulation with minimum jacket seams. Fasten each piece of
rigid insulation to the duct using mechanical fasteners. When the
height of projections is less than the insulation thickness, insulation
shall be brought up to standing seams, reinforcing, and other vertical
projections and shall not be carried over. Vapor retarder/barrier
jacket shall be continuous across seams, reinforcing, and projections.
When height of projections is greater than the insulation thickness,
insulation and jacket shall be carried over. Apply insulation with
joints tightly butted. Neatly bevel insulation around name plates and
access plates and doors.

c. Impale insulation on the fasteners; self-locking washers shall be
installed and the pin trimmed and bent over.

d. Seal joints in the insulation jacket with a 100 mm 4 inch wide strip of

SECTION 23 07 00 Page 52

tape. Seal taped seams with a brush coat of vapor retarder coating.

e. Breaks and ribs or standing seam penetrations in the jacket material
shall be covered with a patch of the same material as the jacket.
Patches shall extend not less than 50 mm 2 inches beyond the break or
penetration and shall be secured with tape and stapled. Staples and
joints shall be sealed with a brush coat of vapor retarder coating.

f. At jacket penetrations such as hangers, thermometers, and damper
operating rods, the voids in the insulation shall be filled and the
penetrations sealed with a flashing sealant.

g. Insulation terminations and pin punctures shall be sealed and flashed
with a reinforced vapor retarder coating finish. The coating shall
overlap the adjoining insulation and un-insulated surface 50 mm 2 inches.
Pin puncture coatings shall extend 50 mm 2 inches from the puncture in
all directions.

h. Oval and round ducts, flexible type, shall be insulated with factory
Type I jacket insulation with minimum density of 12 kg per cubic meter
3/4 pcf, attached as in accordance with MICA standards.

3.3.3 Insulation for Warm Air Duct

**
NOTE: Warm air ducts needing insulation are ducts
that handle air above 16 degrees C 60 degrees F.
Mixing boxes, relief air ducts, and filter boxes
should not be insulated unless condensation is a
problem. Factory fabricated double-walled
internally insulated duct exposed to the weather
should be externally insulated on long runs of duct
in cold climates. If insulation is required for
unique building design, indicate on the drawings the
locations the insulation is to be installed. Ducts
for dual purposes will be as required for cold duct.
Delete items below as required.

**

Insulation and vapor barrier shall be provided for the following warm air
ducts and associated equipment:.

a. Supply ducts.

b. Return air ducts.

c. Relief air ducts

d. Flexible run-outs (field insulated).

e. Plenums.

f. Duct-mounted coil casings.

g. Coil-headers and return bends.

h. Coil casings.

i. Fresh air intake ducts.

SECTION 23 07 00 Page 53

j. Filter boxes.

k. Mixing boxes.

l. Supply fans.

m. Site-erected air conditioner casings.

n. Ducts exposed to weather.

Insulation for rectangular ducts shall be flexible type where concealed,
and rigid type where exposed. Insulation on exposed ducts shall be
provided with a white, paint-able, factory-applied Type II jacket, or
finished with adhesive finish. Flexible type insulation shall be used for
round ducts, with a factory-applied Type II jacket. Insulation on
concealed duct shall be provided with a factory-applied Type II jacket.
Adhesive finish where indicated to be used shall be accomplished by
applying two coats of adhesive with a layer of glass cloth embedded between
the coats. The total dry film thickness shall be approximately 2.0 mm 1/16
inch. Duct insulation shall be continuous through sleeves and prepared
openings. Duct insulation shall terminate at fire dampers and flexible
connections.

3.3.3.1 Installation on Concealed Duct

a. For rectangular, oval and round ducts, insulation shall be attached by
applying adhesive around the entire perimeter of the duct in 150 mm 6
inch wide strips on 300 mm 12 inch centers.

b. For rectangular and oval ducts 600 mm 24 inches and larger, insulation
shall be secured to the bottom of ducts by the use of mechanical
fasteners. Fasteners shall be spaced on 450 mm 18 inch centers and not
more than 450 mm 18 inches from duct corner.

c. For rectangular, oval and round ducts, mechanical fasteners shall be
provided on sides of duct risers for all duct sizes. Fasteners shall
be spaced on 450 mm 18 inch centers and not more than 450 mm 18 inches
from duct corners.

d. The insulation shall be impaled on the mechanical fasteners where
used. The insulation shall not be compressed to a thickness less than
that specified. Insulation shall be carried over standing seams and
trapeze-type hangers.

e. Self-locking washers shall be installed where mechanical fasteners are
used and the pin trimmed and bent over.

f. Insulation jacket shall overlap not less than 50 mm 2 inches at joints
and the lap shall be secured and stapled on 100 mm 4 inch centers.

3.3.3.2 Installation on Exposed Duct

a. For rectangular ducts, the rigid insulation shall be secured to the
duct by the use of mechanical fasteners on all four sides of the duct,
spaced not more than 400 mm 16 inches apart and not more than 150 mm 6
inches from the edges of the insulation joints. A minimum of two rows
of fasteners shall be provided for each side of duct 300 mm 12 inches
and larger and a minimum of one row for each side of duct less than 300

SECTION 23 07 00 Page 54

mm 12 inches.

b. Duct insulation with factory-applied jacket shall be formed with
minimum jacket seams, and each piece of rigid insulation shall be
fastened to the duct using mechanical fasteners. When the height of
projection is less than the insulation thickness, insulation shall be
brought up to standing seams, reinforcing, and other vertical
projections and shall not be carried over the projection. Jacket shall
be continuous across seams, reinforcing, and projections. Where the
height of projections is greater than the insulation thickness,
insulation and jacket shall be carried over the projection.

c. Insulation shall be impaled on the fasteners; self-locking washers
shall be installed and pin trimmed and bent over.

d. Joints on jacketed insulation shall be sealed with a 100 mm 4 inch wide
strip of tape and brushed with vapor retarder coating.

e. Breaks and penetrations in the jacket material shall be covered with a
patch of the same material as the jacket. Patches shall extend not
less than 50 mm 2 inches beyond the break or penetration and shall be
secured with adhesive and stapled.

f. Insulation terminations and pin punctures shall be sealed with tape and
brushed with vapor retarder coating.

g. Oval and round ducts, flexible type, shall be insulated with factory
Type I jacket insulation, minimum density of 12 kg per cubic meter 3/4
pcf attached by staples spaced not more than 400 mm 16 inches and not
more than 150 mm 6 inches from the degrees of joints. Joints shall be
sealed in accordance with item "d." above.

3.3.4 Ducts Handling Air for Dual Purpose

For air handling ducts for dual purpose below and above 16 degrees C 60
degrees F, ducts shall be insulated as specified for cold air duct.

3.3.5 Insulation for Evaporative Cooling Duct

Evaporative cooling supply duct located in spaces not evaporatively cooled,
shall be insulated. Material and installation requirements shall be as
specified for duct insulation for warm air duct.

3.3.6 Duct Test Holes

After duct systems have been tested, adjusted, and balanced, breaks in the
insulation and jacket shall be repaired in accordance with the applicable
section of this specification for the type of duct insulation to be
repaired.

3.3.7 Duct Exposed to Weather

3.3.7.1 Installation

Ducts exposed to weather shall be insulated and finished as specified for
the applicable service for exposed duct inside the building. After the
above is accomplished, the insulation shall then be further finished as
detailed in the following subparagraphs.

SECTION 23 07 00 Page 55

3.3.7.2 Round Duct

Laminated self-adhesive (minimum 0.05 mm 2 mils adhesive, 0.075 mm 3 mils
embossed) vapor barrier/weatherproofing jacket - Less than 0.0000
permeability, (greater than 3 ply, standard grade, silver, white, black and
embossed or greater than 8 ply, heavy duty, white and natural) membrane
shall be applied overlapping material by 75 mm 3 inches no bands or
caulking needed - see manufacturer's recommended installation
instructions. Aluminum jacket with factory applied moisture retarder shall
be applied with the joints lapped not less than 75 mm 3 inches and secured
with bands located at circumferential laps and at not more than 300 mm 12
inch intervals throughout. Horizontal joints shall lap down to shed water
and located at 4 or 8 o'clock position. Joints shall be sealed with metal
jacketing sealant to prevent moisture penetration. Where jacketing abuts
an un-insulated surface, joints shall be sealed with metal jacketing
sealant.

3.3.7.3 Fittings

Fittings and other irregular shapes shall be finished as specified for
rectangular ducts.

3.3.7.4 Rectangular Ducts

Two coats of weather barrier mastic reinforced with fabric or mesh for
outdoor application shall be applied to the entire surface. Each coat of
weatherproof mastic shall be 2 mm 1/16 inch minimum thickness. The
exterior shall be a metal jacketing applied for mechanical abuse and
weather protection, and secured with screws or vapor
barrier/weatherproofing jacket less than 0.0000 permeability greater than 3
ply, standard grade, silver, white, black, and embossed or greater than 8
ply, heavy duty white and natural. Membrane shall be applied overlapping
material by 75 mm 3 inches. No bands or caulking needed-see manufacturing
recommend installation instructions.

3.3.8 Kitchen Exhaust Duct Insulation

NFPA 96 for [ovens,] [griddles,] [deep fat fryers,] [steam kettles,]
[vegetable steamers,] [high pressure cookers,] [and] [mobile serving
units]. Provide insulation with 19 mm 3/4 inch wide, minimum 4 mm 0.15 inch
 thick galvanized steel bands spaced not over 305 mm 12 inches o.c.; or 16
gauge galvanized steel wire with corner clips under the wire; or with heavy
welded pins spaced not over 305 mm 12 inches apart each way. Do not use
adhesives.

3.4 EQUIPMENT INSULATION SYSTEMS INSTALLATION

Install equipment insulation systems in accordance with the approved
MICA Insulation Stds plates as supplemented by the manufacturer's published
installation instructions.

3.4.1 General

Removable insulation sections shall be provided to cover parts of equipment
that must be opened periodically for maintenance including vessel covers,
fasteners, flanges and accessories. Equipment insulation shall be omitted
on the following:

a. Hand-holes.

SECTION 23 07 00 Page 56

b. Boiler manholes.

c. Cleanouts.

d. ASME stamps.

e. Manufacturer's nameplates.

f. Duct Test/Balance Test Holes.

3.4.2 Insulation for Cold Equipment

**
NOTE: Special cold equipment including
Government-furnished equipment that requires
field-applied insulation will be inserted in the
appropriate paragraph.

**

Cold equipment below 16 degrees C 60 degrees F: Insulation shall be
furnished on equipment handling media below 16 degrees C 60 degrees F
including the following:

a. Pumps.

b. Refrigeration equipment parts that are not factory insulated.

c. Drip pans under chilled equipment.

d. Cold water storage tanks.

e. Water softeners.

f. Duct mounted coils.

g. Cold and chilled water pumps.

h. Pneumatic water tanks.

i. Roof drain bodies.

j. Air handling equipment parts that are not factory insulated.

k. Expansion and air separation tanks.

3.4.2.1 Insulation Type

**
NOTE: Additional data on insulation thickness may
be found in manufacturers catalogs and computer
sizing programs and from individual calculations.
Care should be taken in the selection of an
insulating material for high temperature equipment.
If the equipment rises to high operating temperature
in a short period of time, thermal stresses may
occur in rigid insulations that may lead to cracking
and subsequent deterioration of the insulation.

**

SECTION 23 07 00 Page 57

Insulation shall be suitable for the temperature encountered. Material and
thicknesses shall be as shown in Table 5:

TABLE 5

Insulation Thickness for Cold Equipment (mm) (inches)

Equipment handling media at indicated temperature

Material Thickness (mm)
(inches)

2 to 16 degrees C35 to 60 degrees F

Cellular Glass 401.5

Flexible Elastomeric Cellular 251

Minus 18 to 1 degree C1 to 34 degrees F

Cellular Glass 753

Flexible Elastomeric Cellular 401.5

Minus 34 to minus 17 degrees CMinus 30 to 0 degrees F

Cellular Glass 903.5

Flexible Elastomeric Cellular 451.75

3.4.2.2 Pump Insulation

a. Insulate pumps by forming a box around the pump housing. The box shall
be constructed by forming the bottom and sides using joints that do not
leave raw ends of insulation exposed. Joints between sides and between
sides and bottom shall be joined by adhesive with lap strips for rigid
mineral fiber and contact adhesive for flexible elastomeric cellular
insulation. The box shall conform to the requirements of
MICA Insulation Stds plate No. 49 when using flexible elastomeric
cellular insulation. Joints between top cover and sides shall fit
tightly forming a female shiplap joint on the side pieces and a male
joint on the top cover, thus making the top cover removable.

b. Exposed insulation corners shall be protected with corner angles.

c. Upon completion of installation of the insulation, including removable
sections, two coats of vapor retarder coating shall be applied with a
layer of glass cloth embedded between the coats. The total dry
thickness of the finish shall be 2 mm 1/16 inch. A parting line shall
be provided between the box and the removable sections allowing the
removable sections to be removed without disturbing the insulation
coating. Flashing sealant shall be applied to parting line, between
equipment and removable section insulation, and at all penetrations.

3.4.2.3 Other Equipment

a. Insulation shall be formed or fabricated to fit the equipment. To

SECTION 23 07 00 Page 58

ensure a tight fit on round equipment, edges shall be beveled and
joints shall be tightly butted and staggered.

b. Insulation shall be secured in place with bands or wires at intervals
as recommended by the manufacturer but not more than 300 mm 12 inch
centers except flexible elastomeric cellular which shall be adhered
with contact adhesive. Insulation corners shall be protected under
wires and bands with suitable corner angles.

c. Cellular glass shall be installed in accordance with manufacturer's
instructions. Joints and ends shall be sealed with joint sealant, and
sealed with a vapor retarder coating.

d. Insulation on heads of heat exchangers shall be removable. Removable
section joints shall be fabricated using a male-female shiplap type
joint. The entire surface of the removable section shall be finished
by applying two coats of vapor retarder coating with a layer of glass
cloth embedded between the coats. The total dry thickness of the
finish shall be 2 mm 1/16 inch.

e. Exposed insulation corners shall be protected with corner angles.

f. Insulation on equipment with ribs shall be applied over 150 by 150 mm 6
by 6 inches by 12 gauge welded wire fabric which has been cinched in
place, or if approved by the Contracting Officer, spot welded to the
equipment over the ribs. Insulation shall be secured to the fabric
with J-hooks and 50 by 50 mm 2 by 2 inches washers or shall be securely
banded or wired in place on 300 mm 12 inch centers.

3.4.2.4 Vapor Retarder/Vapor Barrier

Upon completion of installation of insulation, penetrations shall be
caulked. Two coats of vapor retarder coating or vapor barrier jacket shall
be applied over insulation, including removable sections, with a layer of
open mesh synthetic fabric embedded between the coats. The total dry
thickness of the finish shall be 2 mm 1/16 inch. Flashing sealant or vapor
barrier tape shall be applied to parting line between equipment and
removable section insulation.

3.4.3 Insulation for Hot Equipment

**
NOTE: Special hot equipment such as sterilizers,
expansion tanks for high temperature water systems,
process equipment, and special Government-furnished
equipment that requires field-applied insulation
will be inserted in the appropriate subparagraphs.
Expansion tanks on hot water heating systems will
not normally be insulated.

**

Insulation shall be furnished on equipment handling media above 16 degrees C
 60 degrees F including the following:

a. Converters.

b. Heat exchangers.

c. Hot water generators.

SECTION 23 07 00 Page 59

d. Water heaters.

e. Pumps handling media above 54 degrees C 130 degrees F.

f. Fuel oil heaters.

g. Hot water storage tanks.

h. Air separation tanks.

i. Surge tanks.

j. Flash tanks.

k. Feed-water heaters.

l. Unjacketed boilers or parts of boilers.

m. Boiler flue gas connection from boiler to stack (if inside).

n. Induced draft fans.

o. Fly ash and soot collectors.

p. Condensate receivers.

3.4.3.1 Insulation

**
NOTE: Additional data on insulation thickness may
be found in manufacturers catalogs and computer
sizing programs and from individual calculations.
Care should be taken in the selection of an
insulating material for high temperature equipment.
If the equipment rises to high operating temperature
in a short period of time, thermal stresses may
occur in rigid insulations that may lead to cracking
and subsequent deterioration of the insulation.

**

Insulation shall be suitable for the temperature encountered. Shell and
tube-type heat exchangers shall be insulated for the temperature of the
shell medium.

Insulation thickness for hot equipment shall be determined using Table 6:

TABLE 6

Insulation Thickness for Hot Equipment (mm) (inches)

Equipment handling steam or media at indicated pressure or temperature limit

Material Thickness (mm)
(inches)

103 kPa or 121 degrees C15 psig or 250 degrees F

SECTION 23 07 00 Page 60

TABLE 6

Insulation Thickness for Hot Equipment (mm) (inches)

Equipment handling steam or media at indicated pressure or temperature limit

Material Thickness (mm)
(inches)

Rigid Mineral Fiber 502

Flexible Mineral Fiber 502

Calcium Silicate/Perlite 1004

Cellular Glass 753

Faced Phenolic Foam 401.5

Flexible Elastomeric Cellular (<93 C<200 F) 251

1380 kPa or 204 degree C200psig or 400 degrees F

Rigid Mineral Fiber 753

Flexible Mineral Fiber 753

Calcium Silicate/Perlite 1004

Cellular Glass 1004

316 degrees C600 degrees F

Rigid Mineral Fiber 1255

Flexible Mineral Fiber 1506

Calcium Silicate/Perlite 1506

Cellular Glass 1506

316 degrees C600 degrees F: Thickness necessary to limit the external temperature
of the insulation to 50 C 120 F. Heat transfer calculations shall be submitted to
substantiate insulation and thickness selection.

3.4.3.2 Insulation of Boiler Stack and Diesel Engine Exhaust Pipe

Inside [boiler House] [mechanical Room], bevel insulation neatly around
openings and provide sheet metal insulation stop strips around such
openings. Apply a skim coat of hydraulic setting cement directly to
insulation. Apply a flooding coat of adhesive over hydraulic setting
cement, and while still wet, press a layer of glass cloth or tape into
adhesive and seal laps and edges with adhesive. Coat glass cloth with
adhesive. When dry, apply a finish coat of adhesive at can-consistency so
that when dry no glass weave shall be observed. Provide metal jackets for
[stacks] [and] [exhaust pipes] that are located above finished floor and
spaces outside [boiler house] [mechanical room]. Apply metal jackets
directly over insulation and secure with 19 mm 3/4 inch wide metal bands

SECTION 23 07 00 Page 61

spaced on 457 mm 18 inch centers. Do not insulate name plates. Insulation
type and thickness shall be in accordance with the following Table 7.

TABLE 7

Insulation and Thickness for
Boiler Stack and Diesel Engine Exhaust Pipe

Service & Surface Temperature Range (Degrees CF)

Material Outside Diameter (mm) (Inches)

6 - 32
0.25 -

1.25

25 - 801
- 1.67

90-125
3.5-5

150 - 250
6 - 10

> or = 280 - 900
11 - 36

Boiler Stack (Up to 204 degrees C) (Up to 400 degrees F)

Mineral Fiber
ASTM C585 Class B-3,
ASTM C547 Class 1, or
ASTM C612 Class 1

N/A N/A 753 903.5 1004

Calcium Silicate
ASTM C533, Type 1

N/A N/A 753 903.5 1004

Cellular Glass
ASTM C552, Type II

401.5 401.5 401.5 502 652.5

Boiler Stack (205 to 315 degrees C) (401 to 600 degrees F)

Mineral Fiber
ASTM C547 Class 2,
ASTM C592 Class 1, or
ASTM C612 Class 3

N/A N/A 1004 1004 1255

Calcium Silicate
ASTM C533, Type I or II

N/A N/A 1004 1004 1004

Mineral Fiber/Cellular Glass Composite:

Mineral Fiber
ASTM C547 Class 2,
ASTM C592 Class 1, or
ASTM C612 Class 3

251 251 251 251 502

Cellular Glass
ASTM C552, Type II

502 502 502 502 502

SECTION 23 07 00 Page 62

TABLE 7

Insulation and Thickness for
Boiler Stack and Diesel Engine Exhaust Pipe

Service & Surface Temperature Range (Degrees CF)

Material Outside Diameter (mm) (Inches)

6 - 32
0.25 -

1.25

25 - 801
- 1.67

90-125
3.5-5

150 - 250
6 - 10

> or = 280 - 900
11 - 36

Boiler Stack (316 to 427 degrees C) (601 to 800 degrees F)

Mineral Fiber
ASTM C547 Class 3,
ASTM C592 Class 1, or
ASTM C612 Class 3

N/A N/A 1004 1004 1506

Calcium Silicate
ASTM C533, Type I or II

N/A N/A 1004 1004 1506

Mineral Fiber/Cellular Glass Composite:

Mineral Fiber
ASTM C547 Class 2,
ASTM C592 Class 1, or
ASTM C612 Class 3

502 502 502 803 803

Cellular Glass
ASTM C552, Type II

502 502 502 502 502

Diesel Engine Exhaust (Up to 371 degrees C) (Up to 700 degrees F)

Calcium Silicate
ASTM C533, Type I or II

803 903.5 1004 1004 1004

Cellular Glass
ASTM C552, Type II

652.5* 903.5 1004 1154.5 1506

3.4.3.3 Insulation of Pumps

Insulate pumps by forming a box around the pump housing. The box shall be
constructed by forming the bottom and sides using joints that do not leave
raw ends of insulation exposed. Bottom and sides shall be banded to form a

SECTION 23 07 00 Page 63

rigid housing that does not rest on the pump. Joints between top cover and
sides shall fit tightly. The top cover shall have a joint forming a female
shiplap joint on the side pieces and a male joint on the top cover, making
the top cover removable. Two coats of Class I adhesive shall be applied
over insulation, including removable sections, with a layer of glass cloth
embedded between the coats. A parting line shall be provided between the
box and the removable sections allowing the removable sections to be
removed without disturbing the insulation coating. The total dry thickness
of the finish shall be 2 mm 1/16 inch. Caulking shall be applied to
parting line of the removable sections and penetrations.

3.4.3.4 Other Equipment

a. Insulation shall be formed or fabricated to fit the equipment. To
ensure a tight fit on round equipment, edges shall be beveled and
joints shall be tightly butted and staggered.

b. Insulation shall be secured in place with bands or wires at intervals
as recommended by the manufacturer but not greater than 300 mm 12 inch
centers except flexible elastomeric cellular which shall be adhered.
Insulation corners shall be protected under wires and bands with
suitable corner angles.

c. On high vibration equipment, cellular glass insulation shall be set in
a coating of bedding compound as recommended by the manufacturer, and
joints shall be sealed with bedding compound. Mineral fiber joints
shall be filled with finishing cement.

d. Insulation on heads of heat exchangers shall be removable. The
removable section joint shall be fabricated using a male-female shiplap
type joint. Entire surface of the removable section shall be finished
as specified.

e. Exposed insulation corners shall be protected with corner angles.

f. On equipment with ribs, such as boiler flue gas connection, draft fans,
and fly ash or soot collectors, insulation shall be applied over 150 by
150 mm 6 by 6 inch by 12 gauge welded wire fabric which has been
cinched in place, or if approved by the Contracting Officer, spot
welded to the equipment over the ribs. Insulation shall be secured to
the fabric with J-hooks and 50 by 50 mm 2 by 2 inch washers or shall be
securely banded or wired in place on 300 mm 12 inch (maximum) centers.

g. On equipment handling media above 316 degrees C 600 degrees F,
insulation shall be applied in two or more layers with joints staggered.

h. Upon completion of installation of insulation, penetrations shall be
caulked. Two coats of adhesive shall be applied over insulation,
including removable sections, with a layer of glass cloth embedded
between the coats. The total dry thickness of the finish shall be 2 mm
1/16 inch. Caulking shall be applied to parting line between equipment
and removable section insulation.

3.4.4 Equipment Handling Dual Temperature Media

Below and above 16 degrees C 60 degrees F: equipment handling dual
temperature media shall be insulated as specified for cold equipment.

SECTION 23 07 00 Page 64

3.4.5 Equipment Exposed to Weather

3.4.5.1 Installation

Equipment exposed to weather shall be insulated and finished in accordance
with the requirements for ducts exposed to weather in paragraph DUCT
INSULATION INSTALLATION.

3.4.5.2 Optional Panels

At the option of the Contractor, prefabricated metal insulation panels may
be used in lieu of the insulation and finish previously specified. Thermal
performance shall be equal to or better than that specified for field
applied insulation. Panels shall be the standard catalog product of a
manufacturer of metal insulation panels. Fastenings, flashing, and support
system shall conform to published recommendations of the manufacturer for
weatherproof installation and shall prevent moisture from entering the
insulation. Panels shall be designed to accommodate thermal expansion and
to support a 1112 N 250 pound walking load without permanent deformation or
permanent damage to the insulation. Exterior metal cover sheet shall be
aluminum and exposed fastenings shall be stainless steel or aluminum.

 -- End of Section --

SECTION 23 07 00 Page 65

