
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 22 25.00 40 (November 2014)

Preparing Activity: NASA Superseding
 UFGS-23 22 25.00 40 (February 2011)

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 22 25.00 40

STEAM VALVES

11/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 ADMINISTRATIVE REQUIREMENTS
 1.2.1 Pre-Installation Meetings
 1.3 SUBMITTALS

PART 2 PRODUCTS

 2.1 COMPONENTS
 2.1.1 Dial Cocks
 2.1.2 Diaphragm Control and Instrument Valves (DCIV)
 2.2 FABRICATION
 2.2.1 Gate Valves
 2.2.1.1 Gate Valves 2500 kPa 350 psi
 2.2.1.2 Gate Valves 1100 kPa 150 psi
 2.2.1.3 Gate Valves 900 kPa 125 psi
 2.2.2 Globe and Angle Valves
 2.2.2.1 Globe and Angle Valves 2500 kPa 350 psi
 2.2.2.2 Globe and Angle Valves 1100 kPa 150 psi
 2.2.2.3 Globe and Angle Valves 900 kPa 125 psi
 2.2.3 Check Valves
 2.2.3.1 Check Valves 2500 kPa 350 psi
 2.2.3.2 Check Valves 900 kPa 125 psi
 2.2.3.3 Manual Radiator Valves
 2.2.4 Cone-Plug Balancing Valve (CPBV)
 2.2.5 Eccentric Plug Valves (EPV)

PART 3 EXECUTION

 3.1 INSTALLATION

-- End of Section Table of Contents --

SECTION 23 22 25.00 40 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 22 25.00 40 (November 2014)

Preparing Activity: NASA Superseding
 UFGS-23 22 25.00 40 (February 2011)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 22 25.00 40

STEAM VALVES
11/14

**
NOTE: This guide specification covers the
requirements for valves for steam and condensate
systems.

Standard valves for steam, water, etc., operating at
178 degrees C and 900 kilopascal 353 degrees F and
125-pounds per square inch gage working steam
pressure are covered in Section 23 05 15 COMMON
PIPING FOR HVAC.

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

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

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

**

PART 1 GENERAL

**
NOTE: If Section 23 00 00 AIR SUPPLY, DISTRIBUTION,
VENTILATION, AND EXHAUST SYSTEMS is not included in
the project specification, applicable requirements
therefrom should be inserted and the first paragraph
deleted. If Section 40 17 30.00 40 WELDING GENERAL
PIPING is not included in the project specification,
applicable requirements therefrom should be inserted
and the second paragraph deleted.

**

SECTION 23 22 25.00 40 Page 2

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

][Section 40 17 30.00 40 WELDING GENERAL PIPING applies to work specified in
this section.

] 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.

AMERICAN WELDING SOCIETY (AWS)

AWS A5.13/A5.13M (2010) Specification for Surfacing
Electrodes for Shielded Metal Arc Welding

ASME INTERNATIONAL (ASME)

ASME B1.20.1 (2013) Pipe Threads, General Purpose (Inch)

ASME B1.20.2M (2006; R 2011) Pipe Threads, 60 Deg.
General Purpose (Metric)

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

ASME B16.34 (2013) Valves - Flanged, Threaded and
Welding End

ASTM INTERNATIONAL (ASTM)

ASTM A105/A105M (2014) Standard Specification for Carbon
Steel Forgings for Piping Applications

ASTM A106/A106M (2014) Standard Specification for Seamless
Carbon Steel Pipe for High-Temperature
Service

SECTION 23 22 25.00 40 Page 3

ASTM A126 (2004; R 2014) Standard Specification for
Gray Iron Castings for Valves, Flanges,
and Pipe Fittings

ASTM A182/A182M (2015) Standard Specification for Forged
or Rolled Alloy-Steel Pipe Flanges, Forged
Fittings, and Valves and Parts for
High-Temperature Service

ASTM A216/A216M (2014; E 2015) Standard Specification for
Steel Castings, Carbon, Suitable for
Fusion Welding, for High-Temperature
Service

ASTM A436 (1984; R 2011) Standard Specification for
Austenitic Gray Iron Castings

ASTM B61 (2015) Standard Specification for Steam or
Valve Bronze Castings

ASTM B62 (2015) Standard Specification for
Composition Bronze or Ounce Metal Castings

INTERNATIONAL SOCIETY OF AUTOMATION (ISA)

ISA RP60.9 (1981) Piping Guide for Control Centers

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

MSS SP-70 (2011) Gray Iron Gate Valves, Flanged and
Threaded Ends

MSS SP-80 (2013) Bronze Gate, Globe, Angle and Check
Valves

MSS SP-86 (2014) Guidelines for Metric Data in
Standards for Valves, Flanges, Fittings
and Actuators

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-50457 (Rev A; Notice 2) Valves Radiator, Heating
Packless Bonnett, Class 125 PSIG

1.2 ADMINISTRATIVE REQUIREMENTS

1.2.1 Pre-Installation Meetings

Prior to commencement of work, submit the following to the Contracting
Officer for review and approval:

a. Listing of product installations for valve assemblies indicating at
least [five] [_____] installed units, similar to those proposed for
use, that have been in successful service for a minimum of [five]
[_____] years, with contact information for verification.

b. Certificates of conformance for the following items showing conformance

SECTION 23 22 25.00 40 Page 4

to the referenced standards contained in this section:

(1) Gate Valves

(2) Globe and Angle Valves

(3) Check Valves

(4) Cone-Plug Balancing Valve

(5) Eccentric Plug Valves

(6) Dial Cocks

(7) Diaphragm Control and Instrument Valves

c. Fabrication drawings and installation drawings for each type of the
following used in the work:

(1) Valves

(2) Accessories

1.3 SUBMITTALS

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

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

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

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

SECTION 23 22 25.00 40 Page 5

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

**

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

SD-02 Shop Drawings

Fabrication Drawings[; G [, [____]]]

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

SD-03 Product Data

Dial Cocks[; G [, [____]]]

Diaphragm Control And Instrument Valves[; G [, [____]]]

Gate Valves[; G [, [____]]]

Globe And Angle Valves[; G [, [____]]]

Check Valves[; G [, [____]]]

Cone-Plug Balancing Valve[; G [, [____]]]

Eccentric Plug Valves[; G [, [____]]]

SD-07 Certificates

Certificates of Conformance[; G [, [____]]]

Listing of Product Installations[; G [, [____]]]

PART 2 PRODUCTS

2.1 COMPONENTS

2.1.1 Dial Cocks

Provide dial cocks in sizes DN65 2-1/2-inch ips and smaller with pointer
and etched position dial rated 1100 kilopascal 150-psi working steam
pressure (wsp) and made of manufacturer's standard all-brass construction.

2.1.2 Diaphragm Control and Instrument Valves (DCIV)

Provide diaphragm control and instrument valves in sizes DN8 and DN10
1/4-and 3/8-inch with a forged-brass body with reinforced
tetrafluoroethylene diaphragm, and an AISI 300 series corrosion-resistant
steel spring with round phenolic handle. Fit handle with disks color-coded
in accordance with ISA RP60.9 .

SECTION 23 22 25.00 40 Page 6

2.2 FABRICATION

2.2.1 Gate Valves

**
NOTE: These valves are recommended for steam and
condensate service.

**

2.2.1.1 Gate Valves 2500 kPa 350 psi

Rate gate valves 2100 kilopascal 300 pounds per square inch (psi) working
steam pressure (wsp) with conformance to ASME B16.34 .

Ensure body end connections are flanged for all valves larger than DN50
2-inches, unless butt weld ends are specified. Use[Screwed][Socket] weld
for sizes DN50 2-inches and under to suit specified piping system end
connection and maintenance requirements, or be welded. Provide flange
faces with concentric serrated finish.

Provide[union][gasketed-bolted] type body to bonnet connection for valves
DN50 2 inches and under and gasketed-bolted type for valves larger than DN50
2 inches. Select an outside screw and yoke (OS&Y) type bonnet with rising
stem.

Provide[cast steel][forged carbon steel] body and bonnet assembly.
Provide certification that[cast steel conforms to ASTM A216/A216M , Grade
WCB][forged carbon steel conforms to ASTM A105/A105M].

**
NOTE: Select the following paragraph only after
checking flow coefficients.

**

[Provide full port valves.

] Trim to include[hard-surfaced solid][one-piece flexible] wedge disc and
hard-surfaced seats, with rising and backseating type stem.

Provide trim materials and hard-surfaced substrates[conforming to
ASTM A182/A182M , Grade F6][of manufacturer's standard metallurgical
equivalents for the specified service].

Provide certification that hard surfacing alloy conforms to AWS A5.13/A5.13M ,[
Class RNiCr-B][Class RCoCr-B].

Provide wire-reinforced packing, fiber braid impregnated with[30 percent
tetrafluoroethylene][a corrosion-inhibiting lubricant specifically
suitable for service with stem material provided].

Provide[cast iron][malleable iron][wrought steel] valve wheels.

**
NOTE: Note on drawings all locations where an
integral bypass valve is required. Integral bypass
valves are used for valves larger than DN150 6 inches
and for smaller sizes where unusual warm up
operations occur.

SECTION 23 22 25.00 40 Page 7

**

Provide integral bypass globe valves around valves larger than DN150
6-inches. Ensure bypass valves are factory installed and have[butt][
socket] welded end, conforming to the same requirements as the main valve,
except that in all cases valve seat and plug disk are hard surfaced and the
seat is a removable, replaceable type. Provide pressure tubing piping
connections conforming to Schedule 80 ASTM A106/A106M , Grade[B][C], and
without change of direction fittings, i.e., bent. Ensure connection is to
valve bosses located to perform specified function.

**
NOTE: Note on drawings all locations where integral
drain valve is required. Integral drain valves are
particularly useful in tall risers. Note integral
drain valves in all cases where required except
where valve size is less than DN50 2-inches, in
which case, provide an independent drain immediately
above the valve. Note pitch of horizontal lines.

**

Provide a[factory][field] installed integral drain valve. Weld
connection to main valve body. Provide trimmed drain valve with
manufacturer's standard hardened corrosion-resistant steel. Provide
pressure tubing piping conforming to ASTM A106/A106M , Grade[B][C].
Provide[capped][plugged] drain discharge with threaded closure assembly
made with tetrafluoroethylene tape.

2.2.1.2 Gate Valves 1100 kPa 150 psi

Provide valves rated at 1100 kilopascal 150-psi (wsp) conforming to
ASME B16.34 .

Provide flanged body end connections for all valves larger than DN50
2-inches unless butt weld ends are specified. Use[Screwed][Socket] weld
for sizes DN50 2-inches and under to suit specified piping system end
connection and maintenance requirements. Ensure flange faces have
concentric serrated finish.

Provide[union][gasketed-bolted] type body to bonnet connection for valves
DN50 2-inches and under and gasketed-bolted type for valves larger than DN50
2-inches. Ensure bonnet is OS&Y type, with rising stem.

Provide[cast steel][forged carbon steel] body and bonnet assembly. [
Cast steel conforms to ASTM A216/A216M , Grade WCB][Forged carbon steel
conforms to ASTM A105/A105M].

**
NOTE: Select the following paragraph only after
checking flow coefficients.

**

[Provide valves with a full port.

] Include[hard surfaced solid][one-piece flexible-wedge] disk and
hard-surfaced seats with trim for valves larger than DN50 2 inches Provide
trim for valves DN50 2 inches and under with[hard-surfaced][
hardened-solid][one-piece flexible wedge disk] and[hard-surfaced][
hardened seats]. Ensure hardened components have Brinell hardness of not

SECTION 23 22 25.00 40 Page 8

less than 500, with rising and backseating type stem.

Provide trim materials and hard-surfaced substrates[conforming to
ASTM A182/A182M , Grade F6][selected from manufacturer's standard
metallurgical equivalents for the specified service].

Provide hard-surfacing alloy conforming to AWS A5.13/A5.13M ,[Class
RNiCr-B][Class RCoCr-B].

Provide wire reinforce packing, fiber braid impregnated with[30 percent
tetrafluoroethylene][a corrosion-inhibiting lubricant specifically
suitable for service with stem material provided].

Provide valve wheels of[cast iron][malleable iron][wrought steel].

**
NOTE: Note on drawings all locations where an
integral bypass valve is required. Integral bypass
valves are used for valves larger than DN150 6-inches
and for smaller valves where unusual warm up
operations occur.

**

Provide integral bypass globe valves around valves larger than DN150 6
inches. Factory install bypass valves and[butt][socket] weld end,
conforming to the same requirements as the main valve except that in all
cases,ensure valve seat and disk are hard-surfaced and seat is removable,
replaceable type. Provide pressure tubing type piping connections,
conforming to Schedule 80 ASTM A106/A106M , Grade[B][C], and without
change of direction fittings; i.e., bent. Ensure connection is to valve
bosses located to perform specified function.

**
NOTE: Note on drawings all locations where integral
drain valve is required. Integral drain valves are
particularly useful in tall risers. Note in all
cases where required except where valve size is less
than DN50 2-inches, in which case provide an
independent drain immediately above the valve. Note
pitch of horizontal lines.

**

[Factory][Field]install integral drain valve assembly. Factory drill the
main valve boss. Weld connection to main valve body. Trim drain valve
with manufacturer's standard hardened corrosion-resistant steel. Provide
pressure tubing type piping conforming to ASTM A106/A106M , Grade [B] [C].
[Cap][Plug]drain discharge, and make threaded closure assembly with
tetrafluoroethylene tape.

2.2.1.3 Gate Valves 900 kPa 125 psi

Provide wedge disc, rising stem, inside screw, valves rated 900 kilopascal
125-psi (wsp) conforming to MSS SP-80 and MSS SP-86 , for sizes DN50 2-inches
 and under; and conform to MSS SP-70 for sizes over DN50 2-inches.

For all valves larger than DN50 2 inches provide flanged body end
connections; and screwed body end connections in sizes DN50 2 inches and
under, to suit specified piping system end connection and maintenance
requirements.

SECTION 23 22 25.00 40 Page 9

For valves in sizes DN50 2-inches and under, provide union-bonnet type,
made of cast iron conforming to ASTM A126, Class B.

Ensure stem is rising and backseating type.

Provide fiber braid packing impregnated with 30 percent tetrafluoroethylene.

Provide[cast iron][malleable iron][wrought steel] valve wheels.

**
NOTE: The following materials selection may be
desirable as a means of eliminating dissimilar metal
couples in a corrosive condensate. Forged steel
valve cost premium on per-unit basis is
approximately 100 percent.

Coordinate the following selection with appropriate
selections for 1100 150-psi service valves.

**

For condensate service, provide screwed-end gate valves, 1100 kilopascal
150-psi, wsp-rated, forged steel, conforming to ASME B16.34 , with
manufacturer's standard corrosion-resistant steel trim.

**
NOTE: Note on drawings all locations where an
integral bypass valve is required. Integral bypass
valves are used for valves larger than DN150 6 inches
and where warm up operations occur.

**

Provide integral bypass globe valves around valves larger than DN150 6
inches. Factory install main valve body taps. Provide globe type,[
factory][field] installed bypass valves, with a socket welded end
conforming to ASME B16.34 . Ensure valve seat and plug disk are
hard-surfaced and seats are the removable replaceable type. Provide
pressure tubing piping connections conforming to Schedule 80 ASTM A106/A106M ,
Grade[B][C], without change of direction fittings; i.e., bent, and
include a socket welded end 20700 kilopascal 3,000-psi-rated, forged steel
union with corrosion-resistant steel insert. Ensure connection is to valve
bosses located to perform specified function.

**
NOTE: Note on drawings all locations where integral
drain valve is required. Integral drain valves are
particularly useful in tall risers. In all cases
note where required, except where valve size is less
than DN50 2 inches, in which case, provide an
independent drain immediately above the valve. Note
pitch of horizontal lines.

**

Provide integral drain valves. Factory finish main valve boss penetration,
and field install. Provide gate type drain valve. Provide pressure tubing
type piping conforming to ASTM A106/A106M , Grade[B][C]. [Cap] [Plug]
drain discharge. Thread closure assembly with tetrafluoroethylene tape.

SECTION 23 22 25.00 40 Page 10

2.2.2 Globe and Angle Valves

**
NOTE: These valves are recommended for steam and
condensate service.

**

2.2.2.1 Globe and Angle Valves 2500 kPa 350 psi

Provide valves 2100 kilopascal rated 300-psi (wsp) conforming to ASME B16.34 .

Provide flanged body end connections for all valves larger than DN50
2-inches, unless butt weld ends are specified. Use[screwed][socket] weld
for sizes DN50 2-inches and under to suit specified piping system end
connection and maintenance requirements. Provide flange faces with
concentric serrated finish.

Provide[union][gasketed-bolted] type body to bonnet connection for valves
DN50 2-inches and under; gasketed-bolted type for valves larger than DN50
2-inches and for valves DN10 3/8-inch and under, use screwed type
assembly. Ensure bonnet is OS&Y type, except for valves DN10 3/8-inch and
under use inside screw type.

Provide[cast steel][forged carbon steel] body and bonnet assembly, with
cast steel conforming to ASTM A216/A216M , Grade WCB, or forged carbon steel
conforming to ASTM A105/A105M .

Include in trim hard-surfaced plug disk and hard-surfaced seats, with
rising and backseating type stem.

Provide trim materials and hard surface substrates[conforming to
ASTM A182/A182M , Grade F6][of manufacturer's standard metallurgical
equivalents for the specified service].

Ensure hard-surfacing alloy conforms to AWS A5.13/A5.13M ,[Class RNiCr-B][
Class RCoCr-B].

Provide wire reinforced packing, fiber braid impregnated with[30 percent
tetrafluoroethylene][a corrosion-inhibiting lubricant specifically
suitable for service with stem material provided].

Provide[cast iron][malleable iron][wrought steel] valve wheels.

**
NOTE: Note on drawings all locations where integral
drain valve is required. Integral drain valves are
particularly useful in risers.Note in all cases
where required, except where valve size is less than
DN50 2 inches, in which case provide an independent
drain immediately above the valve. Note pitch of
horizontal lines.

**

Provide integral drain valves, with main valve boss penetration factory
finished and drain assembly[factory][field] installed. Weld connection
to the main valve body. Trim drain valve with manufacturer's standard
hardened corrosion-resistant steel. Provide pressure tubing type piping
conforming to ASTM A106/A106M , Grade[B][C]. Ensure drain discharge is[
capped][plugged]. Make threaded closure assembly with tetrafluoroethylene

SECTION 23 22 25.00 40 Page 11

tape.

2.2.2.2 Globe and Angle Valves 1100 kPa 150 psi

Provide valves rated 1100 kilopascal 150-psi working steam pressure (wsp)
and ensure conformance to ASME B16.34 .

Provide flanged body end connections for all valves larger than DN50
2-inches, unless butt weld ends are indicated. Use[Screwed][Socket] weld
for sizes DN50 2-inches and under to suit specified piping system end
connection and maintenance requirements. Ensure flange faces have
concentric serrated finish.

Provide[union][gasketed-bolted] type body to bonnet connections for valves
DN50 2-inches and under; gasketed-bolted type for valves larger than DN50
2-inches; and for valves DN10 3/8-inchand under, screwed type assembly.
Ensure bonnet is OS&Y type, except that valves DN10 3/8-inch and under are
inside screw type.

Provide[cast steel][forged carbon steel] body and bonnet assembly, with
cast steel conforming to ASTM A216/A216M , Grade WCB, or forged carbon steel
conforming to ASTM A105/A105M .

Ensure trim for valves larger than DN50 2-inches and for all sizes of
valves in bypass service includes hard-surfaced, solid plug disk and
hard-surfaced seats. For plug material in valves DN50 2-inches and under
provide[as specified for valves larger than DN50 2-inches][in accordance
with AISI 400 series corrosion-resistant steel hardened to not less than
500 Brinell]. Ensure stem is rising and backseating type.

Provide trim materials and hard surface substrates[conforming to
ASTM A182/A182M , Grade F6][of manufacturer's standard metallurgical
equivalents for the specified service].

Ensure hard-surfacing alloy conforms to AWS A5.13/A5.13M ,[Class RNiCr-B][
Class RCoCr-B].

Provide wire reinforced packing, fiber braid impregnated with[30 percent
tetrafluoroethylene][a corrosion-inhibiting lubricant specifically
suitable for service with stem material provided].

Provide[cast iron][malleable iron][wrought steel] valve wheels.

**
NOTE: Note on drawings all locations where integral
drain valve is required. Integral drain valves are
particularly useful in risers.Note in all cases
where required, except where valve size is less than
DN50 2 inches, in which case provide an independent
drain immediately above the valve. Note pitch of
horizontal lines.

**

Provide[factory][field] installed integral, drain-valves assembly.
Factory drill the main valve boss. Weld connection to main valve body.
Trim drain valve with manufacturer's standard hardened corrosion-resistant
steel. Provide pressure tubing type piping conforming to ASTM A106/A106M ,
Grade[B][C]. [Cap] [Plug] drain discharge. Make threaded closure
assembly with tetrafluoroethylene tape.

SECTION 23 22 25.00 40 Page 12

2.2.2.3 Globe and Angle Valves 900 kPa 125 psi

Provide valves rated 900 kilopascal 125-psi (wsp) conforming to MSS SP-80 ,
MSS SP-86 ,[globe][angle], [900] [1100] kilopascal [125] [150]-pound.

Provide flanged body end connections for all valves larger than DN50
2-inches and screwed for sizes DN50 2-inches and under.

For valves DN50 2-inches and under in size, provide union bonnet type.

Ensure cast iron conforms to ASTM A126, Class B.

Provide rising and backseating type stem.

Composition seating surface disc construction may be substituted for metal
plug disc connection.

**
NOTE: Select the following paragraph for large
pressure regulating stations.

**

[Provide 1100 kilopascal 150 psi pressure regulating station bypass valves.

**
NOTE: Select the following paragraph for
miscellaneous high-pressure drop throttling.

**

][For plug material for throttling valves DN50 2-inches and under, provide
AISI 400 series corrosion-resistant steel hardened to not less than 500
Brinell.

] Provide braid packing impregnated with 30 percent tetrafluoroethylene.

Provide[cast iron][malleable iron][wrought steel] valve wheels.

**
NOTE: Note on drawings all locations where integral
drain valve is required. Integral drain valves are
particularly useful in risers. Note in all cases
where required, except where valve size is less than
DN50 2 inches, in which case provide an independent
drain immediately above the valve. Note pitch of
horizontal lines.

**

Provide integral drain valves. Ensure main valve boss penetration is
factory finished and drain assembly is[factory][field] installed.
Provide gate type drain valve. Provide pressure tubing type piping
conforming to ASTM A106/A106M , Grade[B][C]. Ensure drain discharge is[
capped][plugged], and threaded closure assembly is made with
tetrafluoroethylene tape.

2.2.3 Check Valves

**
NOTE: These valves are recommended for steam and

SECTION 23 22 25.00 40 Page 13

condensate service.
**

2.2.3.1 Check Valves 2500 kPa 350 psi

Provide valves rated 2100 kilopascal 300-psi wsp and ensure conformance to
applicable portions of ASME B16.34 .

Provide horizontal swing-check type valves.

Provide flanged body end connections for all valves larger than DN50 2
inches unless butt weld ends are specified. [Screwed] [Socket] weld
connections for sizes DN50 2-inches and under to suit specified piping
system end connection and maintenance requirements. Ensure flange faces
have concentric serrated finish.

Provide[union][gasketed-bolted] type body to cover connection.

Provide[cast steel][forged carbon steel] body and bonnet assembly, with[
cast steel conforming to ASTM A216/A216M , Grade WCB][forged carbon steel
conforming to ASTM A105/A105M].

Ensure trim materials, including hinge pin, are manufacturer's standard
corrosion-resistant alloys for the specified service.

2.2.3.2 Check Valves 900 kPa 125 psi

Provide valves rated 900 kilopascal 125-psi wsp, standard horizontal swing
type, conforming to to MSS SP-80 , MSS SP-86 , swing check, 900 kilopascal
125-pound.

Provide flanged body end connections for all valves larger than DN50
2-inches; screwed in sizes DN50 2-inches and under.

Provide gasketed-bolted type body to cover connection;[cast iron,
conforming to ASTM A126, Class B][Class 1[Class 1, at 178 degrees C; 1379
kilopascal 125-psig, wsp at 353 degrees F; 200-psig water, oil and gas
(wog), nonshock] valves conforming to MSS SP-70] in sizes larger than DN50
2-inches. Ensure flanges to ASME B16.1 .

Provide corrosion-resistant[steel][bronze][brass] swing check pin.
Ensure swing check angle of closure is manufacturer's standard, unless a
specific angle is indicated.

Provide[re-grindable metal][renewable composition] type valve disk.

2.2.3.3 Manual Radiator Valves

**
NOTE: The following paragraph applies to steam and
hot water systems.

**

Ensure control heating valves that use a medium heating element are
packless type, metallic diaphragm seal, using MSS SP-86 conforming to
CID A-A-50457 , Type II, Style D metallic diaphragm seal.

SECTION 23 22 25.00 40 Page 14

2.2.4 Cone-Plug Balancing Valve (CPBV)

Provide cone-plug balancing valves in sizes through DN32 1-1/4 inches
with thread end, conforming to ASME B1.20.1 and ASME B1.20.2M ; rated for
service at not less than 1207 kilopascal at 121 degrees C 175 psi at 250
degrees F. Provide valve body and components that are[ASTM B61 bronze][
manufacturer's equal-strength brass materials]. Provide swivel-type
contoured cone valve plug, which does not rattle or make noise in service
at any balancing position. Ensure valve has high temperature,
service-rated packing, with bushing in bottom of gland and gland
adjustment. Fit valves with a memory device which permits a valve set at a
balance point to be opened or closed but not opened beyond the balance
point. Provide with a nonrising stem type valve. Where used for
combination shutoff and balancing service, furnish valve with insulating
composition handle.

2.2.5 Eccentric Plug Valves (EPV)

**
NOTE: Review service temperature range of dual
temperature systems prior to making selection and
restrict to temperatures and materials to ensure
long elastomer life.

**

[Provide eccentric plug valves in sizes DN50 2-inches and smaller,
constructed of manufacturer's standard [brass] [bronze] materials
conforming to[ASTM B61][ASTM B62]. Rate valves for service at 1207
kilopascal 175-psi maximum nonshock pressure at 121 degrees C 250 degrees F.
Provide valve body with screwed ends. Coat eccentric plug surfaces in
contact with flow with a 60 to 70 Shore A durometer hardness elastomer,
resistant to treated water. Fit valves used for combination shutoff and
balancing service with a memory device or mechanism which permits a valve
set at a balance point to be operated to the closed position.

][Provide reopening, limited to eccentric plug valves in sizes DN65 2-1/2
inches and larger, constructed of Type 2 nickel-alloy iron conforming to
ASTM A436. Rate valves for service at 1207 kilopascal 175-psi maximum
nonshock pressure at 121 degrees C 250 degrees F. Provide valve body with
screwed ends. Coat eccentric plug surfaces with a 60 to 70 Shore A
durometer hardness elastomer, resistant to treated water. Fit valves used
for combination shutoff and balancing service with a memory device. Ensure
Provide a memory device or mechanism that permits a valve set at a balance
point to be operated to the closed position, but with reopening limited to
the balance point. Fit valves up to DN150 6-inch ips with removable lever
operator.

]
**

NOTE: Normally delete the following paragraphs.
Limit to DN125 5-inch valves. Cross sectional area
of valve bore, when open, equals pipe inlet area.

**

[Fit valves DN150 6-inch nps and larger, with totally enclosed,
flood-lubricated, worm-gear drive; with operating torque not exceeding 68
newton meter 50 foot-pounds.

SECTION 23 22 25.00 40 Page 15

] PART 3 EXECUTION

3.1 INSTALLATION

Install valves in accordance with the manufacturer's recommendations,
approved installation drawings, and in accordance with the applicable
requirements of Section 23 05 15 COMMON PIPING FOR HVAC.

 -- End of Section --

SECTION 23 22 25.00 40 Page 16

