
**
USACE / NAVFAC / AFCEC / NASA UFGS-11 71 00 (February 2009)

Preparing Activity: USACE Superseding
 UFGS-11 71 00 (April 2006)

References are in agreement with UMRL dated April 2016

UNIFIED FACILITIES GUIDE SPECIFICATIONS
**

SECTION TABLE OF CONTENTS

DIVISION 11 - EQUIPMENT

SECTION 11 71 00

WARMING CABINETS, STERILIZERS, AND ASSOCIATED EQUIPMENT

02/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY, STORAGE, AND HANDLING
 1.4 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 MATERIALS AND EQUIPMENT
 2.1.1 Carbon Steel
 2.1.2 Nickel
 2.1.3 Nickel and Nickel-Alloy Clad Steel
 2.1.4 Nickel-Copper Alloy (Monel Metal)
 2.1.5 Stainless Steel
 2.1.6 Stainless Steel Bars and Rods
 2.1.7 Stainless Steel for Pressure Vessels
 2.1.8 Stainless Steel Clad
 2.1.9 Tin
 2.1.10 Titanium
 2.1.11 Fasteners
 2.2 PIPING AND TUBING
 2.2.1 Steam Supply and Return Condensate Lines
 2.2.2 Gaseous Sterilant Lines
 2.2.3 Water and Waste Lines
 2.2.4 Pipe Fittings
 2.3 EQUIPMENT SUPPORTS
 2.4 ELECTRICAL WORK
 2.5 STERILIZER COMPONENTS
 2.5.1 Pressure Vessels
 2.5.2 Welding Materials
 2.5.3 Doors
 2.5.3.1 Hinge Mounted Doors
 2.5.3.2 Sliding Doors
 2.5.4 Controls
 2.5.4.1 Data Collection

SECTION 11 71 00 Page 1

 2.5.4.2 Status
 2.5.4.3 Processing Time
 2.5.4.4 Cycle Selector
 2.5.4.5 Time Setting
 2.5.4.6 Cycle Monitor
 2.5.4.7 Main Switch
 2.5.4.8 Reset/Abort
 2.5.4.9 Battery Backup
 2.5.5 Chamber Evacuation System
 2.5.6 Connections to Equipment
 2.6 GRAVITY AIR STEAM STERILIZERS
 2.7 PREVACUUM/STEAM FLUSH STEAM STERILIZERS
 2.7.1 Pack Sterilization
 2.7.2 Solution Sterilization
 2.7.3 Allowable Cycle Times
 2.8 GAS AERATORS
 2.8.1 Cabinet
 2.8.2 Processing Chamber
 2.8.3 Processing Chamber Door
 2.8.4 Automatic Control Unit
 2.8.5 Control and Instrument Panel
 2.8.6 Aerating System
 2.8.7 Vent Stack
 2.9 WASHER/STERILIZER
 2.10 AUTOMATIC [WASHER-STERILIZER] [WASHER-DECONTAMINATOR]
 2.10.1 Chamber
 2.10.2 Doors
 2.10.3 Washing System
 2.10.4 Sterilizing System
 2.10.5 Safety Valve
 2.10.6 Insulation
 2.10.7 Detergent Dispensing
 2.10.8 Controls
 2.10.9 Loader
 2.10.10 Unloader/Storage Unit
 2.10.11 Horizontal Conveyor
 2.10.12 Wash and Sterilize Performance Requirements
 2.10.12.1 Test Load Preparation
 2.10.12.2 Spore Strip
 2.10.12.3 Processing and Evaluation
 2.10.12.4 Test Utensils and Instruments
 2.10.12.5 Standard Test Soil
 2.10.13 Service Characteristics
 2.11 MATERIAL HANDLING EQUIPMENT FOR STERILIZERS
 2.11.1 Instrument Trays
 2.11.2 Bottom Shelf
 2.11.3 Shelves
 2.11.4 Loading-Car and Carriage
 2.11.5 Loading Cart
 2.11.6 Automatic Materials Handling Accessories
 2.12 WATER DISTILLATION EQUIPMENT
 2.12.1 Laboratory Distilling Apparatus
 2.12.1.1 Recording Conductivity Meter
 2.12.1.2 Additional Equipment
 2.12.1.3 Disassembly
 2.12.1.4 Mounting Devices
 2.12.1.5 Finish
 2.12.2 Cabinet-Type Water Distillation Unit
 2.12.2.1 Storage Tank

SECTION 11 71 00 Page 2

 2.12.2.2 Controls
 2.12.2.3 Condensate Feedback Purifier
 2.12.2.4 Cabinet
 2.12.3 Self-Contained Water Distillation Unit
 2.12.3.1 Storage Tank
 2.12.3.2 Floor Stand
 2.12.4 Individual Distilled Water Storage Tanks
 2.12.4.1 Air Vent Filter
 2.12.4.2 Ultraviolet Lamp
 2.12.4.3 Mounting Device
 2.13 SOLUTION WARMING CABINETS
 2.13.1 Fabrication
 2.13.2 Heated Compartment
 2.13.3 Controls
 2.13.4 Two Compartment Units
 2.14 BEDPAN WASHER-SANITIZER
 2.14.1 Cycles
 2.14.2 Door
 2.15 EQUIPMENT FINISHES
 2.16 FACTORY TESTS

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.3 ADJUSTING
 3.4 UTILITIES
 3.4.1 Service Runs
 3.4.2 Dissimilar Metal Connectors
 3.4.3 Steam Connections to Building Source
 3.4.4 Waste Steam
 3.5 MANUFACTURER'S FIELD SERVICES
 3.6 FIELD TESTS AND INSPECTIONS
 3.6.1 Before Testing
 3.6.2 Testing
 3.6.3 Inspection
 3.7 CLEANING
 3.7.1 For Final Acceptance
 3.7.2 Marred Surfaces Exposed-to-View
 3.7.3 Concealed Marred Surfaces
 3.8 TRAINING
 3.8.1 Training Course
 3.8.2 Operating Manual
 3.8.3 Maintenance Manual

-- End of Section Table of Contents --

SECTION 11 71 00 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-11 71 00 (February 2009)

Preparing Activity: USACE Superseding
 UFGS-11 71 00 (April 2006)

References are in agreement with UMRL dated April 2016

UNIFIED FACILITIES GUIDE SPECIFICATIONS
**

SECTION 11 71 00

WARMING CABINETS, STERILIZERS, AND ASSOCIATED EQUIPMENT
02/09

**
NOTE: This guide specification covers the
requirements for warming cabinets, sterilizers, and
associated equipment.

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

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

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

**

PART 1 GENERAL

**
NOTE: Schedule equipment on the drawings and list
required salient features on the schedule. These
features include size of sterilizer, capacity of
stills and storage tanks, manual, automatic or
automatic microprocessor controls, sterilizer
material handling accessories, and any optional
exceptions to standards specified. Also include
operating power requirements for each unit.
Identify equipment on the schedule and in the
drawings by Joint Schedule Numbers (JSN) from
MIL-STD-1691, Construction and Material Schedule for
Military Medical and Dental Facilities.

On the project drawings show exhaust ventilation (to
keep gas away from person opening sterilizer door).

SECTION 11 71 00 Page 4

**

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.

ASME INTERNATIONAL (ASME)

ASME B16.18 (2012) Cast Copper Alloy Solder Joint
Pressure Fittings

ASME B16.22 (2013) Standard for Wrought Copper and
Copper Alloy Solder Joint Pressure Fittings

ASME B20.1 (2015) Safety Standard for Conveyors and
Related Equipment

ASME BPVC SEC II-C (2010) BPVC Section II-Materials Part
C-Specifications for Welding Rods
Electrodes and Filler Metals

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

ASSOCIATION FOR THE ADVANCEMENT OF MEDICAL INSTRUMENTATION (AAMI)

ANSI/AAMI ST8 (2013) Hospital Steam Sterilizers

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

SECTION 11 71 00 Page 5

Chromium and Chromium-Nickel Stainless
Steel Plate, Sheet, and Strip for Pressure
Vessels and for General Applications

ASTM A264 (2011) Standard Specification for
Stainless Chromium-Nickel Steel-Clad Plate

ASTM A265 (2012) Standard Specification for Nickel
and Nickel-Base Alloy-Clad Steel Plate

ASTM A269/A269M (2015a) Standard Specification for
Seamless and Welded Austenitic Stainless
Steel Tubing for General Service

ASTM A285/A285M (2012) Standard Specification for Pressure
Vessel Plates, Carbon Steel, Low- and
Intermediate-Tensile Strength

ASTM A312/A312M (2016) Standard Specification for
Seamless, Welded, and Heavily Cold Worked
Austenitic Stainless Steel Pipes

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

ASTM A515/A515M (2010) Standard Specification for Pressure
Vessel Plates, Carbon Steel, for
Intermediate- and Higher-Temperature
Service

ASTM A568/A568M (2014) Standard Specifications for Steel,
Sheet, Carbon, Structural, and
High-Strength, Low-Alloy, Hot-Rolled and
Cold-Rolled, General Requirements for

ASTM B127 (2005; R 2014) Standard Specification for
Nickel-Copper Alloy (UNS N04400) Plate,
Sheet, and Strip

ASTM B135 (2010) Standard Specification for Seamless
Brass Tube

ASTM B135M (2010) Standard Specification for Seamless
Brass Tube (Metric)

ASTM B163 (2011; E 2012; E 2015) Standard
Specification for Seamless Nickel and
Nickel Alloy Condenser and Heat-Exchanger
Tubes

ASTM B164 (2003; R 2014) Standard Specification for
Nickel-Copper Alloy Rod, Bar, and Wire

ASTM B165 (2005; R 2014) Standard Specification for
Nickel-Copper Alloy (UNS N04400)* Seamless
Pipe and Tube

ASTM B166 (2011) Standard Specification for
Nickel-Chromium-Iron Alloys (UNS N06600,

SECTION 11 71 00 Page 6

N06601, N06603, N06690, N06693, N06025,
and N06045)* and
Nickel-Chromium-Cobalt-Molybdenum Alloy
(UNS N06617) Rod, Bar, and Wire

ASTM B167 (2011) Standard Specification for
Nickel-Chromium-Iron Alloys (UNS N06600,
N06601, N06603, N06690, N06693, N06025,
and N06045)* and
Nickel-Chromium-Cobalt-Molybdenum Alloy
(UNS N06617) Seamless Pipe and Tube

ASTM B32 (2008; R 2014) Standard Specification for
Solder Metal

ASTM B339 (2012) Standard Specification for Pig Tin

ASTM B348 (2013) Standard Specification for Titanium
and Titanium Alloy Bars and Billets

ASTM B39 (1979; R 2008) Standard Specification for
Nickel

ASTM B42 (2015a) Standard Specification for
Seamless Copper Pipe, Standard Sizes

ASTM B43 (2014) Standard Specification for Seamless
Red Brass Pipe, Standard Sizes

ASTM B88 (2014) Standard Specification for Seamless
Copper Water Tube

ASTM B88M (2013) Standard Specification for Seamless
Copper Water Tube (Metric)

INTERNATIONAL CODE COUNCIL (ICC)

ICC IPC (2012) International Plumbing Code

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-50879 (Rev A) Sterilization Test Strip Set,
Bacterial Spore

UNDERWRITERS LABORATORIES (UL)

UL 60601-1 (2003; Reprint Apr 2006) Medical
Electrical Equipment, Part 1: General
Requirements for Safety

1.2 SUBMITTALS

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

The Guide Specification technical editors have

SECTION 11 71 00 Page 7

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

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

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

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

**

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

SD-02 Shop Drawings

Approved Detail Drawings; G [, [_____]]

SD-03 Product Data

ASME Form U-1
Materials and Equipment
Spare Parts

SD-06 Test Reports

Factory Tests
Field Tests and Inspections

SD-10 Operation and Maintenance Data

Operations and Maintenance Instructions; G [, [_____]]

SECTION 11 71 00 Page 8

Training; G [, [_____]]

1.3 DELIVERY, STORAGE, AND HANDLING

Protect equipment delivered and placed in storage from the weather,
humidity and temperature variation, dirt and dust, or other contaminants.

1.4 EXTRA MATERIALS

Submit spare parts data for each different item of material and equipment
specified, not later than [_____] months before the date of beneficial
occupancy. Include in the data a complete list of parts and supplies, with
current unit prices and source of supply.

PART 2 PRODUCTS

2.1 MATERIALS AND EQUIPMENT

Provide materials and equipment which are the standard product of
manufacturers regularly engaged in the manufacture of the products and that
essentially duplicate items that have been in satisfactory use for at least
2 years prior to bid opening. With the exception of distillation
equipment, all equipment described within this specification shall conform
to UL 60601-1 . The label or listing of the Underwriters Laboratories, will
be accepted as evidence that the equipment conforms to the standard. In
lieu of this label or listing, the manufacturer may submit a statement from
a nationally recognized, equally equipped testing agency indicating that
items have been tested in accordance with specification requirements. For
Navy projects refer to 11 70 00 GENERAL REQUIREMENTS FOR MEDICAL AND DENTAL
EQUIPMENT in lieu of this paragraph. Equipment shall be supported by a
service organization that is, in the opinion of the Contracting Officer,
reasonably convenient to the site. Submit a complete list of equipment and
material, including manufacturer's descriptive data and technical
literature, performance charts and curves, catalog cuts, and installation
instructions.

a. Each major item of equipment shall have the manufacturer's name,
address, and catalog or serial number permanently affixed to a plate
securely attached to the equipment. In addition, each pressure vessel
shall bear the ASME stamp and pressure rating, indicating compliance
with applicable code requirements.

b. Belts, pulleys, chains, gears, couplings, projecting setscrews, keys,
and other rotating parts exposed to personnel contact shall be fully
enclosed or properly guarded.

c. Materials, unless otherwise specified, shall conform to the following:

2.1.1 Carbon Steel

ASTM A36/A36M, ASTM A285/A285M , ASTM A515/A515M , or ASTM A568/A568M , cold
rolled sheets, commercial bright finish.

2.1.2 Nickel

ASTM B39. Nickel-copper alloy or stainless steel or white metal.

SECTION 11 71 00 Page 9

2.1.3 Nickel and Nickel-Alloy Clad Steel

ASTM A265. Nickel or nickel-copper alloy and steel for pressure vessels,
mill-rolled under heat and pressure until integrally bonded over entire
interface.

2.1.4 Nickel-Copper Alloy (Monel Metal)

ASTM B127, ASTM B163, ASTM B164, or ASTM B165 plate sheet and strip.

2.1.5 Stainless Steel

ASTM A167, Type 301 or 316L; Class 304L for welded construction and Class
302 or 304 for construction formed without welding. Exposed surfaces of
stainless steel to have satin finish.

2.1.6 Stainless Steel Bars and Rods

ASTM B166.

2.1.7 Stainless Steel for Pressure Vessels

ASTM A240/A240M .

2.1.8 Stainless Steel Clad

ASTM A264 for pressure vessels.

2.1.9 Tin

ASTM B339.

2.1.10 Titanium

For construction of products used in contact with distilled water, ASTM B348,
Grade 2.

2.1.11 Fasteners

Use corrosion-resistant materials for all rivets, bolts, nuts, studs,
spacers, and welding metal.

2.2 PIPING AND TUBING

Seamless, annealed, and ground smooth. Welded tubing to be thoroughly heat
treated and properly quenched to eliminate carbide precipitation, drawn
true to size and roundness. Piping and tubing shall conform to the
following:

2.2.1 Steam Supply and Return Condensate Lines

Copper pipe shall conform to ASTM B42; brass pipe shall conform to ASTM B43;
brass tube shall conform to ASTM B135M ASTM B135, Alloy 230. Include
strainer, shut-off valve and pressure gage suitable for steam pressure up to
 650 kPa 80 psig. In return line include steam trap, check valve, and hand
shut-off valves.

SECTION 11 71 00 Page 10

2.2.2 Gaseous Sterilant Lines

Brass pipe shall conform to ASTM B43, Alloy 230; stainless steel tube shall
conform to ASTM A269/A269M , ASTM A312/A312M , or ASTM B167 as applicable.

2.2.3 Water and Waste Lines

Copper tube shall conform to ASTM B88M ASTM B88 Type K, hard-drawn or
annealed for bending; brass tube shall conform to ASTM B135M ASTM B135,
Alloy 230 or C23000.

2.2.4 Pipe Fittings

Wrought copper or wrought bronze, brazing or solder joint type in
accordance with ASME B16.18 and ASME B16.22 . Use ASTM B32,Alloy Sb5
tin-antimony solder to make joints for copper tubing.

2.3 EQUIPMENT SUPPORTS

Furnish supports for stands, brackets, hangers, and similar equipment, and
accessories including pipe, duct, and conduit. Floor stands shall be field
adjustable for leveling.

2.4 ELECTRICAL WORK

Provide electric motor-driven equipment complete with motors, motor
starters, and controls. Electrical equipment and wiring shall be in
accordance with Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. Electrical
characteristics shall be as specified herein or indicated. Provide motor
starters complete with thermal overload protection and other appurtenances
necessary for the motor control specified. Each motor shall be of
sufficient size to drive the equipment at the specified capacity without
exceeding the nameplate rating of the motor. Provide manual or automatic
control, protective or signal devices required for the operation specified,
and any control wiring required for controls and devices specified.

2.5 STERILIZER COMPONENTS

2.5.1 Pressure Vessels

Design, construction, materials, and testing of each pressure vessel,
including doors, shall comply with applicable provisions of
ASME BPVC SEC VIII D1 . Submit a signed copy of ASME Form U-1 or U-1A, as
shown in ASME BPVC SEC VIII D1 Appendix W, with each sterilizer, as
applicable.

2.5.2 Welding Materials

Welding Materials shall comply with ASME BPVC SEC II-C . Welding equipment,
electrodes, welding wire, and fluxes shall be capable of producing
satisfactory welds when used by a qualified welder or welding operator
using qualified welding procedures.

2.5.3 Doors

**
NOTE: Drawings must indicate swing option of
sterilizer doors.

SECTION 11 71 00 Page 11

When vertical sliding doors are to be mandated, due
to site conditions such as space limitations, the
door requirement must be in the schedule or on the
drawings as appropriate.

**

Sterilizer doors may be either hinge mounted or sliding type, manual or
power operated, as required for the specific unit on drawing
configuration. Doors shall be interlocked to prevent chambers from being
charged until seal is established.

2.5.3.1 Hinge Mounted Doors

Hinge mounted doors shall conform to respective referenced specifications
for the unit. Swing shall be as indicated.

2.5.3.2 Sliding Doors

Provide sliding doors where indicated and for sterilizers in lieu of hinge
mounted doors, if necessary. Manual operation of sliding doors shall be by
means of firmly attached handles. Temperature of handles, during
operation, shall not exceed 50 degrees C 122 degrees F if metal, or 60
degrees C 140 degrees F if nonmetal. Doors shall require no more than a 22
N 5-pound force for opening.

2.5.4 Controls

Where a unit is scheduled or specified to have automatic microprocessor
type controls, provide the controls consisting of a selectively
programmable microcomputer that monitors and controls the system operations
and functions. It shall be possible to energize the entire system by a
single switch. If chamber temperature should fail to reach or fall 1
degree C 2 degrees F below the set value, timer will reset. Automatic
controls shall include the following associated instrumentation:

2.5.4.1 Data Collection

Automatic data collection system, digital type, consisting of a
printer-recorder, able to print at least 20 characters per line on a
recording tape, and recording tape storage unit. During processing,
printer-recorder shall document that all parameters of the cycle were met,
or provide a record of the microcomputer's fault indicators and self
diagnostics. The record shall be removable from the machine at the end of
the cycle and shall provide space for the operator's signature and notation
of sterilizer identification number. System shall include alarms and a
programmable clock that displays time and date (day, month, year). The
sterilizer shall be supplied with at least three rolls of printer paper and
two ink supplies (either cartridges or ribbons, as appropriate).

2.5.4.2 Status

Status indicator to indicate each cycle phase. Indicator shall visually
alert if door is unlocked and shall visually and/or audibly alert if
sterilizer does not reach set temperature or drops below set temperature
during sterilizing phase. On two-door-model sterilizers, the remote door
end shall include phase indicators, information for previous cycle
parameters and cycle start/stop control.

SECTION 11 71 00 Page 12

2.5.4.3 Processing Time

Processing time indicator in the form of a digital display that shows
sterilizing time.

2.5.4.4 Cycle Selector

Cycle selector to program and actuate each cycle individually. Selected
cycle shall be visually displayed and all others shall be locked out.

2.5.4.5 Time Setting

Time setting switches to accurately set individual cycle times. Once cycle
has started, times cannot be changed unless reset/abort switches are
actuated and completed, or regular cycle is completed. Provide visual
display of time setting.

2.5.4.6 Cycle Monitor

Cycle monitor device, nonresetable, to count each cycle.

2.5.4.7 Main Switch

Main power and control switch to energize and de-energize main power and
controls.

2.5.4.8 Reset/Abort

Reset/abort switch to stop cycle.

2.5.4.9 Battery Backup

Battery backup or battery backup system to hold cycle parameters for a
minimum of 60 seconds in event of power failure.

2.5.5 Chamber Evacuation System

Sterilizers may utilize a vacuum system consisting of a condenser water
ejector in lieu of a vacuum pump.

2.5.6 Connections to Equipment

**
NOTE: Specifications, covering supply to units
specified herein, must provide cutoff of supply in
vicinity of equipment so that unit may be removed
for servicing. Make provisions for allowing steam
lines to be blown down, prior to equipment
connection, to prevent preservations and cleansers
in piping and boiler from being blown into chamber.

**

Prewire and prepipe each unit of equipment complete with trim and
fittings. Equipment shall include fittings to prevent backflow of polluted
water or waste into water supply system or equipment in accordance with
ICC IPC . Provide reduced pressure or atmospheric type backflow preventer.

SECTION 11 71 00 Page 13

2.6 GRAVITY AIR STEAM STERILIZERS

**
NOTE: Do not return condensate from units located
so far from steam boiler that it is uneconomical.
Only jacket steam condensate is reusable.

**

Gravity air steam sterilizers shall be suitable for sterilization of heat
and moisture stable instruments, supplies, flasked liquids, and utensils,
utilizing steam saturation as the sterilizing agent. Unless otherwise
scheduled, gravity air steam sterilizers shall conform to the applicable
provisions of ANSI/AAMI ST8 . The following shall be included:

a. [Automatic controls] [Microcomputer controls, with cycle documentation
via strip recorder for each cycle. Microcomputer controls shall allow
for programming chamber aeration cycle at same temperature as
sterilizing cycle, adjustable from 1 to 59 minutes, 59 seconds.
Controls should be designed to facilitate mounting at location up to
15,000 mm 50 feet from sterilizer].

b. [Sterilizer condensate assembly for condensate to waste] [Steam supply
line on unit fitted with provisions for condensate return line].

c. Electrical characteristics: 120 volt, 60 Hz, single phase.

d. Materials handling accessories, including two loading cars and two
transfer carriages for each car.

2.7 PREVACUUM/STEAM FLUSH STEAM STERILIZERS

**
NOTE: Do not return condensate from units located
so far from steam boiler that it is uneconomical.
Only jacket steam condensate is reusable.

**

Steam sterilizers shall be suitable for sterilization of heat and moisture
stable instruments, supplies, flasked liquids, and utensils, utilizing
steam saturation as the sterilizing agent. Chamber evacuation of prevacuum
sterilizers shall be by mechanical means or steam flush. Steam sterilizers
shall conform to the applicable provisions of ANSI/AAMI ST8 , except as
otherwise specified. Testing for floor loading type sterilizers shall
conform to applicable provisions of ANSI/AAMI ST8 , as they apply to a size
5 unit with the exceptions listed in the following 3 subparagraphs.
Include the following items:

a. [Automatic controls] [Microcomputer controls with cycle documentation
via strip recorder, for each cycle. Microcomputer controls shall allow
for programming chamber aeration cycle at same temperature as
sterilizing cycle, adjustable from 1 to 59 minutes, 59 seconds.
Controls designed to facilitate mounting at location up to 15,000 mm 50
feet from sterilizer].

b. [Jacket condensate to return] [Condensate to waste].

c. Manual or power operating door.

d. Electrical characteristics:

SECTION 11 71 00 Page 14

(1) Vacuum pump: [120] [200] [230] [460] volt, 60 Hz, [single] [three]
phase.

(2) Controls and similar equipment: 120 volt, 60 Hz, single phase.

2.7.1 Pack Sterilization

**
NOTE: Do not return condensate from units located
so far from steam boiler that it is uneconomical.
Only jacket steam condensate is reusable.

**

Sterilizer shall be electrically heated, gravity air removal type, single
door unit, recess mounted through one wall, with manually operating door,
either hinged or sliding. Unit suitable for sterilization of packs,
utilizing saturated steam or sterilizing agent. Challenge packs shall
conform to ANSI/AAMI ST8 . The following shall be included:

a. [Automatic controls] [Microcomputer controls with cycle documentation
via strip recorder, for each cycle. Microcomputer controls shall allow
for programming chamber aeration cycle at same temperature as
sterilizing cycle, adjustable from one to 59 minutes, 59 seconds.
Controls should be designed to facilitate mounting at location up to
15,000 mm 50 feet from sterilizer].

b. Condenser assembly for condensate to waste.

c. Electrical characteristics:

(1) Heating system: [120] [200] [230] [460] volt, 60 Hz [single]
[three] phase.

(2) Controls: 120 volt, 60 Hz, single phase.

d. [Materials handling accessories, including removable rack with three
full-length removable shelves] [Materials handling accessories,
including loading car and transfer carriage].

2.7.2 Solution Sterilization

Solution performance test shall conform to ANSI/AAMI ST8 .

2.7.3 Allowable Cycle Times

Performance test shall conform to ANSI/AAMI ST8 .

2.8 GAS AERATORS

A gas aerator is an apparatus that effectively removes residual ethylene
oxide from gas sterilized medical and surgical supplies.

2.8.1 Cabinet

Individual aerator units shall have a welded or riveted cabinet, supported
by a channel steel base provided with leveling shims or feet. Cabinet and
base shall have a factory finish.

SECTION 11 71 00 Page 15

2.8.2 Processing Chamber

Chamber shall be welded or riveted stainless steel, or electroplated
aluminum, with stainless steel shelves and stainless steel shelf supports
with stops. The exterior of the chamber shall be insulated with an R-value
of 0.62 (square m) K/W (R 3.5) R 3.5. The insulation shall be secured in
place with thermosetting tape or corrosion and heat resistant straps and
clips. Chamber shall have a perforated panel to facilitate air circulation.

2.8.3 Processing Chamber Door

Door shall be welded or riveted stainless steel, or electroplated
aluminum. The door shall be tightly secured against the chamber's gasket
with a safety interlock. Each door shall have steel, brass, or
chromium-plated metal hinges located to permit swing as indicated. Doors
shall be reversible without any additional welding or use of any special
tools. A silicone rubber gasket shall ensure a tight seal between the door
and the processing chamber.

2.8.4 Automatic Control Unit

On setting of timer and actuating power switch, the aerator shall
automatically heat the load to the operator selected temperature and aerate
the load with heated and filtered air, and time the cycle.

2.8.5 Control and Instrument Panel

Controls and instruments shall be installed in a control panel in a readily
accessible location. Panel shall include:

a. Power switch, controls On/Off.

b. Cycle phase indicators that operate when the heaters are actuated and
when chamber temperatures are within operating range.

c. Timer, adjustable, having a range of 16 hours, minimum.

d. Unit on/off indicating light.

e. Chart recorder, 24 hour.

f. Temperature selector.

2.8.6 Aerating System

System shall be concealed, accessible, and in a suitable location. System
shall include thermostatically controlled heaters, bacteria retaining
filter for incoming air, and circulating blower fan. Blower fan shall
produce not less than one air change in the processing chamber every
minute. The blower motor shall have overload protection. Heaters shall be
protected by a high temperature thermostat with reset. With automatic
reset, an indicator shall be provided that high temperature thermostat has
activated.

2.8.7 Vent Stack

**
NOTE: Indicate on the drawings vent connections or
discharge points with details of discharge ducts.

SECTION 11 71 00 Page 16

**

Effluent air shall be conducted through a vent stack on the aerator. The
openings shall be designed for connection to a building vent line
discharging the effluent air outside the building.

2.9 WASHER/STERILIZER

Washer/sterilizer shall be a steam heated device suitable for the
pre-washing and sterilizing of heat and moisture stable surgical
instruments and utensils so that the products may be safe for handling and
further preparation as may be necessary. Units shall be ETL listed.
Include the following:

a. Automatic controls and electric characteristics: 120 volts, 60 Hz,
single phase.

b. Material handling accessories: Rack and either 2 or 3 shelves.

c. Instrument trays: 2

2.10 AUTOMATIC [WASHER-STERILIZER] [WASHER-DECONTAMINATOR]

Automatic [washer-sterilizer] [washer-decontaminator] shall automatically
accept, thoroughly wash, rinse, sterilize, and dispatch basket/racks
containing heat and moisture stable hard goods, such as surgical
instruments and utensils, utilizing saturated steam as the sterilizing
agent. System shall be suitable for on-line, continuous operation
throughout a work day and include necessary components to provide complete
working entity, conforming to function, productivity and performance
requirements specified.

2.10.1 Chamber

The chamber shall be single-shell welded construction of 316L stainless
steel, nickel clad, monel clad, or 304L stainless steel clad steel, with
cladding on surface exposed to sterilant. Chamber shall comply with
ASME BPVC SEC VIII D1 code for unfired pressure vessel of at least 450 kPa
50 psig and shall have an ASME stamp. Interior shall be fitted with guides
or tracks for material handling containers. Guides or tracks shall be
constructed of material consistent with the chamber. Fittings shall be
affixed on clad or bonded surfaces so that the steel will not be exposed to
the sterilant. Provide automatically controlled means for wash and rinse
water with steam injectors or coils. Chamber shall be equipped with
removable screen, overflow and water level control.

2.10.2 Doors

Doors shall be automatic, power operated, sliding type, located on each end
of each unit. Doors shall have manufacturer's standard exterior finish and
shall be constructed of material consistent with the chamber. Door gaskets
shall be renewable, heat resistant resilient sealing type with material
consistent with the chamber. Load and unload doors shall not open when
water pressure is in excess of 13.8 kPa 2 psig or vacuum in chamber, and
never during a washing-sterilizing cycle.

2.10.3 Washing System

Water spray arms, nozzles and related piping shall be stainless steel,

SECTION 11 71 00 Page 17

bronze or brass. Motor driven centrifugal pump, of appropriate size and
rating, shall be provided to force wash and rinse water through nozzles.
Arms and nozzles shall be arranged to fully spray entire load at high
pressure. Include provisions to heat wash and rinse water from ambient to
between 60 and 71 degrees C 140 and 160 degrees F and thermostatically
maintain temperature within this range.

2.10.4 Sterilizing System

Unit shall be provided with necessary valves, traps, and regulators for
operation on building steam supply. A steam strainer shall also be
provided for assembly. Sterilize phase shall not progress if chamber
temperature should fail to reach or fall 1 degree C 2 degrees F below set
value. Following sterilizing period, steam and condensate shall
automatically be discharged to waste.

2.10.5 Safety Valve

Safety valve shall be provided that is ASME approved, preset for chamber
maximum working pressure and sealed to prevent changing setting.

2.10.6 Insulation

Exterior surfaces of chamber (except doors) shall be covered with nominal
25 mm 1 inch thick aluminum foil-backed glass fiber insulation, secured
with thermosetting tape or corrosion and heat resistant straps and clips.
Recyclable materials shall conform to EPA requirements in accordance with
Section 01 33 29 SUSTAINABILITY REPORTING.

2.10.7 Detergent Dispensing

Detergent dispensing system shall automatically dispense proper amount of
detergent, at appropriate times, to sterilizer chamber. Dispenser shall be
built-in type and may include integral storage or be the type that draws
directly from supplier's containers. Built-in storage shall hold at least
12 cycles of detergent. Include at least [one] [_____] full 12-cycle
[supply] [supplies] of detergent for the unit.

2.10.8 Controls

Furnish either single console designed to control all functions of system,
or decentralized panel providing individual controls for each automated
washer-sterilizer with system. Regardless of control style, it shall be
possible to energize entire washer-sterilizing system by single switch.
Provide control to stop cycle of washer-sterilizer if chamber temperature
falls 1 degree C 2 degrees F below set value or if power to unit fails, or
both. Controls shall be automatic microprocessor type providing for the
following cycles:

a. Wash and sterilize.

b. Flash sterilize only.

c. Wash only.

d. Pressure and temperature indicators.

SECTION 11 71 00 Page 18

2.10.9 Loader

Loader shall be capable of receiving at least one load of racked utensils
at a time and, on demand by unit, automatically introduce load into
processing chamber. Components of loader in contact with basket or racks
shall be stainless steel or PVC.

2.10.10 Unloader/Storage Unit

Unloader/storage unit shall automatically remove at least one full load of
racked utensils at a time from processing chamber and move rack(s) onto
storage component which shall have capacity for at least two such full
loads. When fully loaded with racks, unit shall cease to discharge
additional loads. Parts of unit in contact with utensil racks shall be
stainless steel or PVC. Design rollers on storage unit with noise reducing
PVC finish.

2.10.11 Horizontal Conveyor

**
NOTE: Drawings must indicate layout of the rack
conveyor system and interface with feed and holding
tables on automatic sterilizers.

**

The horizontal conveyor shall receive, transport, and transfer loaded
basket/racks to and from the processing unit and shall be capable of
accumulating the basket/racks until a processing unit becomes available.
Conveyor shall be power driven roller, accumulating type, designed to
automatically hold basket/racks of utensils until they can be removed. At
loader, conveyor shall automatically release each basket/rack onto loader.
Conveyor shall be size appropriate for material handling basket/racks,
entirely suitable for the intended purpose, and complying with ASME B20.1 .

2.10.12 Wash and Sterilize Performance Requirements

When tested in the following manner, system shall render test utensils and
surgical instruments sterile and visually free of soil.

2.10.12.1 Test Load Preparation

Test load shall be prepared by coating surfaces, both inside and out, of
test utensils listed below with standard test soil, and utensils allowed to
drain for 10 minutes. Then test load shall be baked at 38 degrees C 100
degrees C for 5 minutes in chamber of preheated sterilizer with steam in
jacket only.

2.10.12.2 Spore Strip

Place a test spore strip in tray with instruments, protected from water. A
control and the test spore strip shall be inoculated with a mixture of
Bacillus stearothermophilus spores with a population adjusted to survive
132 degrees C 270 degrees F for 20 seconds and be killed when exposed to
132 degrees C 270 degrees F for 2 minutes.

2.10.12.3 Processing and Evaluation

Load shall be processed through one complete wash-rinse-sterilize cycle,
load removed and articles examined for visible soil in 1076 Lx 100

SECTION 11 71 00 Page 19

foot-candles of light. Presence of any soil is cause for rejection. Spore
strips shall be removed and incubated together with control strips
according to manufacturer's directions. Test strips shall show no growth
while control strips shall. Failure of growth in control strip shall be
cause for rejection of test, and complete test shall be rerun.

2.10.12.4 Test Utensils and Instruments

One full chamber load shall be composed to include one rack and a mixture
of the following items:

a. Basin, solution, stainless steel, nominally 350 mm 14-inch diameter.

b. Bedpan, stainless steel.

c. Bottle, one liter, sterile fluid storage.

2.10.12.5 Standard Test Soil

Test soil shall be a homogeneous mixture of the following:

Test Soil Quantity

Peanut Butter 100 grams

Butter 100 grams

Flour 100 grams

Lard 100 grams

Dehydrated egg yolk 100 grams

Evaporated milk 150 ml

Distilled water 500 ml

India ink 40 ml

Printing ink, diluted 1:1 with boiled
linseed oil

100 drops

Blood agar base (dehydrated) 10 grams

1 Normal Solution Sodium Hydroxide 30 ml

2.10.13 Service Characteristics

**
NOTE: Rinse water below can be either tap or
pretreated water, such as demineralized, distilled,
or soft water.

**

[Include electrical power indicator-recorder that will, throughout each
process cycle, indicate chamber temperature and indicate and record chamber

SECTION 11 71 00 Page 20

temperature, together with chamber vacuum and pressure. Locate temperature
sensor in condensate drain line from chamber. Locate vacuum and pressure
sensors inside chamber. Recorder to be 24 hour type with capillary-style
pens. Other instrumentation to include chamber pressure-vacuum gage and
process-cycle-phase indicating lights]. [Include printer/controller to
control, monitor and print all cycle functions. Printout to include
temperature and pressure/vacuum readings at key cycle transition points.
Use pressure transducer and resistance thermal detector for sensing chamber
conditions.] The following shall be included:

a. Motor(s): [115] [120] [200] [230] [460] volt, [single] [three] phase,
60 Hz

b. Automatic controls: 120 volt, 60 Hz, single phase.

c. Steam: 450 to 750 kPa 50 to 80 psig (dynamic) at maximum rate of 190 kg
400 pounds per hour.

d. Hot and cold water: 375 to 750 kPa 40 to 80 psig.

e. Rinse water: [Tap] [_____] water, 150 Lpm 40 gpm.

2.11 MATERIAL HANDLING EQUIPMENT FOR STERILIZERS

**
NOTE: Equipment for the automated
washer/sterilizers is specified in this
specification. On small projects, quantities and
assemblies for the remaining sterilizers may be
specified herein. However, on large or complex
projects, these accessories should be scheduled with
the specific unit. The following is a guide for
selection:

a. Gravity Air Sterilizers; General Purpose:

(1) 400 by 400 mm 16 by 16 inch: 3 instrument
trays and 2 shelves.

(2) 500 by 500 mm 20 by 20 inch: 2 shelves.

(3) All others, 3 cart and carriages each.

b. Gravity Air, Laboratory:

(1) 400 by 400 mm 16 by 16 inch: 3 instrument
trays and 2 shelves.

(2) 500 by 500 mm 20 by 20 inch through 500 by 900
by 1200 mm 24 by 36 by 48 inch: 2 shelves.

(3) All others, 2 carts and carriages each.

c. Prevacuum Sterilizers, General: 3 loading-cars
and carriages each or 3 loading carts for floor
loading models.

d. Gas Sterilizers: Same as gravity air and/or
floor loading models.

SECTION 11 71 00 Page 21

**

Material handling equipment for sterilizers are scheduled with the
individual units. Accessories shall conform to the following:

2.11.1 Instrument Trays

Each instrument tray shall be made of welded nickel-copper-alloy, or Type
304 stainless steel.

2.11.2 Bottom Shelf

Each bottom shelf where scheduled shall be of nickel-copper-alloy, or Type
304 stainless steel. Supports shall conform to the same material
requirements as the shelf.

2.11.3 Shelves

Where scheduled, shelves and related supports shall be nickel-copper-alloy,
or Type 304 stainless steel.

2.11.4 Loading-Car and Carriage

Loading-car and carriage shall accommodate the transferring and loading of
goods in sterilizers and aerators. Loading-cars and carriages as scheduled
for each unit shall be furnished. Loading-car shall be welded
nickel-copper-alloy or Type 304 stainless steel with two or more adjustable
shelves. Wheels shall be stainless steel or brass. Carriage shall be
welded tubular steel with chip-resistant finish. Loading-car tracks shall
be height adjustable to align with tracks in processing chamber.

2.11.5 Loading Cart

Loading cart shall accommodate the transferring and loading of goods in
floor loading style sterilizers and aerators. Cart shall be polished
stainless steel tubular stock with each corner upright fitted with a rubber
bumper. Shelves shall be Type 304 stainless steel. Cart and shelves shall
be welded. A fixed bottom shelf and two shelves height-adjustable to at
least five positions shall be provided. Shelf mounts shall be noise
suppressing. Cart shall be mounted on two fixed and two swivel casters
fitted with nonmarking treads and suitable for repeated exposure to steam at
 135 degrees C 275 degrees F without flat spotting or other deterioration.

2.11.6 Automatic Materials Handling Accessories

[Washer-Sterilizer] [Washer-Decontaminator]: Metal parts shall be
nickel-copper-alloy or Type 304 stainless steel. In addition to 6 general
purpose racks per unit, each unit shall be provided with the necessary
racks, trays, inserts and load covers to suitably hold the following
quantity of items for processing.

a. Bedpans, 6 each.

b. Basins, wash, nominally 350 mm 14 inch diameter, 16 each.

c. Basins, 175 mm 7 inch diameter, 10 each.

d. Flasks, 2000 mL., 24 each.

SECTION 11 71 00 Page 22

e. Surgical Instruments, at least 15 kg 32 pounds, including retractors,
forceps, and hemostats.

2.12 WATER DISTILLATION EQUIPMENT

2.12.1 Laboratory Distilling Apparatus

Laboratory distilling apparatus shall produce distillate free of pyrogen
and containing not more than 1.0 ppm total solids, with a pH value of 5.4
to 7.2, an electrical resistance of not less than 300,000 ohms per
centimeter (ohms/cm) at 25 degrees C 77 degrees F. Distilling apparatus
shall be passivated stainless steel, tin-coated copper or tin-coated copper
alloy, or titanium. Parts of copper or copper alloy in contact with water
vapor and distillate shall be coated with tin 0.025 mm 0.001 inch thick,
minimum. Valves, tubing, and fittings shall be passivated stainless steel,
tin-lined copper, or tin-lined copper alloy. Exterior surfaces of copper
shall be polished nickel or chromium plate. Tin lining in piping, tubing,
valves, or fittings shall be 1.6 mm 1/16 inch thick, minimum. Distillate
collector, still body, and condenser shall be stainless steel. Metallic
surfaces in contact with distillate shall not contaminate the distillate.

2.12.1.1 Recording Conductivity Meter

A meter shall monitor water quality and include an automatic diverter
device to discharge effluent to waste if the effluent is not of acceptable
purity. The meter shall be the electronic indicating and recording type
operating on 120-volt, single-phase, 60 Hz current. Meter shall be
suitable for wall mounting. Solid-state electronic circuitry will be
acceptable. Indicator shall be a horizontal scale approximately 150 mm 6
inch long with easily read graduations and a prominent mark at the point of
minimum quality. Recorder shall be 30-day strip chart type which prints by
a stylus against pressure-sensitive paper. Conductivity cell electrodes
and automatic temperature compensating thermistor shall be contained within
a glass or titanium body secured between the adapter and draw-off cock to
register and record the quality of the distillate at the outlet of the
still at all times. Meter shall have a cam switch to actuate a solenoid
valve which will divert water with less than 300,000 ohms/cm resistance to
waste automatically. An alarm shall sound when water is discharged to
waste. The alarm shall be provided with a manual shut-off. One year's
supply of pressure-sensitive strip chart paper shall be provided.

2.12.1.2 Additional Equipment

Additional equipment shall include thermostatic steam trap, check valve,
automatic steam pressure regulating valve, pressure gauge, steam supply
valve, water supply valves, and water pressure regulator.

2.12.1.3 Disassembly

Major components of the still, including the condenser, shall be easily
disassembled and reassembled for cleaning and maintenance.

2.12.1.4 Mounting Devices

All parts of mounting bracket devices, including bolts and screws for
securing brackets to wall, shall be stainless steel or welded steel with a
corrosive resistant finish.

SECTION 11 71 00 Page 23

2.12.1.5 Finish

The exterior finish on exposed pipe, pipe fittings, valves, gauge cases,
and trim shall be polished nickel or chromium plating, except on stainless
steel. The finish of other components not fabricated of stainless steel
may be manufacturer's standard finish.

2.12.2 Cabinet-Type Water Distillation Unit

**
NOTE: A condensate feedback assembly can be an
excellent source of purified supplemental feed water
to improve distillate quality and reduce the
frequency of cleaning (descaling) a water still;
however, a condensate feedback assembly should never
be specified if corrosion-inhibiting compounds are
used, or contemplated for use in the central steam
generating plant, or if the distillate will be used
for production of surgical fluids. Distillation of
the condensate would not remove compounds such as
filming amines (octadecylamines) and/or soluble
amines (morphine) which could be harmful to patients.

**

Cabinet-type water distillation unit shall be designed to produce its rated
capacity at 276 kPa 40 psig steam pressure and 207 kPa 30 psig water
pressure. The still with [condensate feedback purifier and] distillate
cooler shall produce pyrogen-free water with a pH value of 6.5 to 7.2,
total solids of 0.05 to 0.2 ppm, and with an electrical resistance of
1,000,000 to 3,000,000 ohms/cm at 25 degrees C 77 degrees F.

2.12.2.1 Storage Tank

Storage tank shall be made of stainless steel or tin-coated copper or
copper alloy sheets. The storage tank shall be supplied with an immersion
type ultraviolet lamp replaceable without exposing the tank interior to
atmospheric contamination. Tank shall have a water level sight gauge and a
tin-coated, self-closing draw-off faucet.

2.12.2.2 Controls

Automatic controls and accessories shall start the still when distilled
water in the storage tank falls to a preset level and shall stop the still
when the storage tank is full. The controls shall include a tank level
control, automatic water and steam valves, and a manually-operated drain
valve. A steam trap pressure gauge, automatic cooling water temperature
regulator, steam and water pressure reducing valves, and effluent purity
meter shall be provided. The purity meter shall be a direct-reading
continuous-measurement type having a range of 0-18 megohms. Meter may have
multiple scales and shall have an accuracy of not less than 2 percent of
full scale. All gauges, switches, and signal lights shall be mounted on an
instrument panel in the cabinet. All interconnecting piping shall be
provided.

2.12.2.3 Condensate Feedback Purifier

The feedback device shall prepurify steam condensate before distillation to
eliminate scale build-up inside the still's evaporator. Prepurification
equipment shall include condensate cooler with demineralizing and

SECTION 11 71 00 Page 24

organic-material removing cartridges. A light shall indicate when
cartridges are spent. Each unit shall be provided with [5] [_____] spare
cartridges.

2.12.2.4 Cabinet

Cabinet shall be stainless steel with removable front access panels. Ten
gpm unit shall have a stainless steel work counter with drain.

2.12.3 Self-Contained Water Distillation Unit

Self-contained water distillation unit shall produce distillate containing
not more than 1.0 ppm total solids with a pH value of 5.4 to 7.2 and
electrical resistance not less than 300,000 ohms/cm at 25 degrees C 77
degrees F.

2.12.3.1 Storage Tank

Storage tank and still shall be tin-coated copper or tin-coated copper
alloy sheets.

2.12.3.2 Floor Stand

Floor stand shall be welded steel tubing and shall have adjustable floor
flanges for leveling the stand.

2.12.4 Individual Distilled Water Storage Tanks

Distilled water storage tanks shall be borosilicate glass carboy,
tin-coated copper or tin-coated copper alloy, stainless steel, or
titanium. Tin coating of 0.025 mm 0.001 inch minimum thickness shall be
applied on copper or copper alloy where the metal surfaces are in contact
with water, water vapor or distillate. The tank shall be fitted with
distilled water inlet, air vent with filter, self-closing overflow draw-off
cock, sight gauge, [ultraviolet lamp,] and seamless tin-lined copper or
stainless steel fittings for connection of tank to still. Air tube and
block fitting for draw off cock on carboy may be inert polyvinyl chloride.

2.12.4.1 Air Vent Filter

Filter shall remove particulate matter greater than 0.2 micron in diameter,
bacteria, organic solvent vapors, and acid gases.

2.12.4.2 Ultraviolet Lamp

Lamp shall be replaceable without contaminating the stored water.

2.12.4.3 Mounting Device

A corrosion-resisting steel bracket shall be furnished for wall mounting.
Glass carboys shall be mounted on the bracket, inverted on a rubber
protected ring that is an integral part of the bracket. Through bolts and
stud plate shall be stainless steel.

2.13 SOLUTION WARMING CABINETS

Solution warming cabinets shall essentially consist of a heated
cupboard-like device suitable for the warm storage of solutions used in
surgical procedures. Double compartment units shall additionally be

SECTION 11 71 00 Page 25

suitable for the warm storage of blankets in the second compartment.

2.13.1 Fabrication

Cabinet shall be welded or riveted, with a stainless steel interior and
manufacturer's standard factory finished exterior.

2.13.2 Heated Compartment

Each heated compartment shall be capable of selectively maintaining the
solutions environment in a range of 37 to 72 degrees C 97 to 160 degrees F
plus or minus 5 degrees C 10 degrees F of set temperature. Heated
compartment shall be fully insulated with an R-value of 3.5 or greater.
Air circulation system shall be included in compartment to maintain
temperature uniformity.

2.13.3 Controls

Controls shall include indicator lights to signify various phases of
operation. An over temperature control shall be incorporated that will
shut off heat source, actuate an audible alarm and a visual signal when
temperature inside the cabinet exceeds set point by 8 degrees C 15 degrees F.
Electric unit shall be: 120/208/240 volt, single phase, 2000 watts.

2.13.4 Two Compartment Units

Where two compartment units are scheduled, both compartments shall be
heated, have independent controls, and include adjustable corrosion
resistant shelves.

2.14 BEDPAN WASHER-SANITIZER

Bedpan washer-sanitizer shall be a built-in device for the hands-free
rinsing and sanitizing of heat-resistant hospital bedpans and urinals,
utilizing water and steam from building source. Unit shall be type as
scheduled, and be able to sanitize a standard adult size bedpan or a male
urinal each cycle.

2.14.1 Cycles

 Automatic control shall provide for a cold water flush and rinse,
followed by a steam sanitizing phase with a signal light to indicate cycle
is in progress.

2.14.2 Door

Door shall incorporate an air intake slot and be flanged to prevent leakage
of water or excess steam. When foot pedal control is depressed, door shall
open while simultaneously releasing utensil holding members, and door shall
close automatically when foot pedal control is released.

2.15 EQUIPMENT FINISHES

Exposed carbon steel surfaces of equipment shall be protected by
manufacturer's standard finish. Unless otherwise specified, exposed
stainless steel surfaces of all equipment shall have satin No. 3 or No. 4
finish unless otherwise approved.

SECTION 11 71 00 Page 26

2.16 FACTORY TESTS

The factory test shall be conducted with the ambient temperature maintained
between 21 and 29 degrees C 70 and 85 degrees F, at atmospheric pressure.
The test load material shall be at ambient temperature. Testing apparatus
and instruments shall not interfere with accurate operation measurements.
Spore strips shall conform to CID A-A-50879 , Type A or B. The performance
tests specified may be waived for equipment of the same model or similar
model which has been previously tested and installed and for which the
manufacturer has filed certified test records not more than 24 months
previously.

PART 3 EXECUTION

3.1 EXAMINATION

After becoming familiar with all details of the work, verify all dimensions
in the field, and advise the Contracting Officer of any discrepancy before
performing the work.

3.2 INSTALLATION

Install equipment at locations indicated in accordance with manufacturer's
printed installation instructions, Section 11 70 00 GENERAL REQUIREMENTS
FOR MEDICAL AND DENTAL EQUIPMENT, and approved detail drawings. Submit
detail drawings containing complete wiring and schematic diagrams and any
other details required to demonstrate that cabinets and sterilizer systems
have been coordinated and will function as a unit. Drawings shall show
proposed layouts and anchorage of equipment and appurtenances, and
equipment relationship to other work including clearances for maintenance
and operation. Drawings shall include installation details and settings,
drain piping connections, and complete electrical wiring and control
diagrams. Necessary items such as framing, mounting hardware and trim
shall be furnished and installed as required for the type of equipment
furnished.

3.3 ADJUSTING

Following installation, flows, timers, levelers, and similar components and
operation devices shall be adjusted as appropriate. After testing, and
before acceptance, equipment shall be examined to ensure that adjustments
are correct and that any additional adjustments deemed necessary during
product testing or because of timing, have been incorporated.

3.4 UTILITIES

3.4.1 Service Runs

Connect service runs from equipment to building services as indicated.

3.4.2 Dissimilar Metal Connectors

Connections between ferrous and nonferrous metallic pipe shall be made with
dielectric waterways and flanges. Dielectric waterways shall have
temperature and pressure rating equal to or greater than that specified for
the connecting piping. Waterways shall have metal connections on both ends
suited to match connecting piping. Dielectric waterways shall be
internally lined with an insulator specifically designed to prevent current
flow between dissimilar metals. Dielectric flanges shall meet the

SECTION 11 71 00 Page 27

performance requirements described herein for dielectric waterways.

3.4.3 Steam Connections to Building Source

**
NOTE: Mechanical drawings should indicate
individual cut-off for each equipment unit to permit
maintenance and removal of the equipment. Steam
lines should be provided with blow-down valve or
other suitable means of protection to steam powered
equipment for use when steam power and distribution
system is cleaned.

**

Steam lines on equipment for connection to building source shall be
connected only after building steam lines have been cleaned of
preservatives and materials that may be harmful to the equipment.

3.4.4 Waste Steam

Distillate coolers or other protective devices shall be installed as
necessary to protect high temperature discharge to waste.

3.5 MANUFACTURER'S FIELD SERVICES

**
NOTE: Delete this paragraph when an economical
analysis of the project deems this requirement
unnecessary.

**

Provide the services of a manufacturer's representative who is experienced
in the installation, adjustment, and operation of the equipment specified
shall be provided. The representative shall supervise the installation,
adjustment, and testing of the equipment.

3.6 FIELD TESTS AND INSPECTIONS

3.6.1 Before Testing

Pipes, equipment and components shall be cleaned of grease, dirt, stains,
and other foreign materials.

3.6.2 Testing

Testing shall be performed in accordance with referenced specifications
and/or requirements specified. One item or similar model, as necessary or
appropriate, shall be tested to ensure that it is operational and
installation conforms to specification requirements. Hydrostatically test
piping system at pressure of 1.5 times system operating pressure with water
at temperature not exceeding 38 degrees C 100 degrees F. Before test,
remove or isolate gage traps and apparatus that may be damaged by that
pressure. Install calibrated test gage in system to observe any loss of
pressure. Close off system and maintain test pressure not less the one
hour. Inspect joints and equipment connections for leaks. Retest and make
repair until no further leaks are observed. Manufacturer's standard
equipment warranty shall not begin until the manufacturer certifies
equipment conformance to all required testing specified and until
beneficial occupancy of the portion of the facility where the equipment is

SECTION 11 71 00 Page 28

installed. Submit certified copies of results of factory tests of
equipment tested. Test reports in booklet form showing field tests
performed to adjust each component and all field tests performed to prove
compliance with the specified performance criteria, upon completion and
testing of the installed equipment. Each test report shall indicate the
final position of controls.

3.6.3 Inspection

Each item shall be examined for visual defects and conformance to
specifications.

3.7 CLEANING

3.7.1 For Final Acceptance

Remove labels, fingerprints, and clean all surfaces both inside and out.
Tightly cover and protect fixtures and equipment against rust, dirt, water,
and chemical or mechanical injury. Marred surfaces shall be repaired,
patched, and touched-up as suitable for conditions.

3.7.2 Marred Surfaces Exposed-to-View

Marred exposed surfaces that affect appearance, such as both interior and
exterior cabinet finishes, shall be finished to match the adjacent
finishes, like new. Parts that cannot be refinished in this manner shall
be replaced.

3.7.3 Concealed Marred Surfaces

Marred surfaces exposed to atmosphere, where such surfaces do not affect
product's appearance but do affect resistance to elements, such as
galvanized pipes and insulation shall be finished to equal resistance
performance as the unmarred surfaces.

3.8 TRAINING

3.8.1 Training Course

Conduct training course for operation staff as designated by the
Contracting Officer. The training period, for a total of [_____] hours of
normal working time, shall start after systems are functionally complete
but prior to final acceptance. The field instructions shall cover all of
the items contained in the operations and maintenance instructions, as well
as demonstrations of routine maintenance operations. Notify Contracting
Officer at least 14 days prior to date of proposed conduction of training
course. The manuals shall be approved prior to the training course.

3.8.2 Operating Manual

Submit [six] [_____] complete copies of operation manual outlining the
step-by-step procedures required for system startup, operation, and
shutdown. The manuals shall include the manufacturer's name, model number,
service manual, parts list, and brief description of all equipment and
their basic operating features.

3.8.3 Maintenance Manual

Submit [six] [_____] complete copies of maintenance manual listing routine

SECTION 11 71 00 Page 29

maintenance procedures, possible breakdowns and repairs, and trouble
shooting guide. The manuals shall include simplified schematic diagrams
for the equipment as installed. Submit operation and maintenance data in
accordance with Section 01 78 23 OPERATION AND MAINTENANCE DATA.

 -- End of Section --

SECTION 11 71 00 Page 30

