
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 61 13.13 (February 2016)

Preparing Activity: USACE Superseding
 UFGS-33 61 00 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 61 13.13

PREFABRICATED UNDERGROUND HYDRONIC ENERGY DISTRIBUTION

02/16

PART 1 GENERAL

 1.1 SUMMARY
 1.2 REFERENCES
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.5 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 STANDARD PRODUCTS
 2.2 PIPING AND CASING MATERIALS
 2.2.1 General
 2.2.2 Piping
 2.2.2.1 Steel Pipe
 2.2.2.2 Copper Tubing
 2.2.2.3 Reinforced Thermosetting Resin Pipe (RTRP)
 2.2.2.4 Polyvinyl Chloride (PVC) Pipe
 2.2.2.5 Joints and Fittings for Copper Tubing
 2.2.3 Casings
 2.2.3.1 Polyvinyl Chloride (PVC) Casing
 2.2.3.2 Polyethylene (PE) Casing
 2.2.3.3 Reinforced Thermosetting Resin Pipe (RTRP) Casing
 2.3 PIPING CONNECTIONS
 2.3.1 Steel Pipe
 2.3.2 Copper Pipe
 2.3.3 Plastic Pipe
 2.3.3.1 Plastic Fittings
 2.3.3.2 Polyvinyl Chloride (PVC)
 2.3.3.3 Reinforced Thermosetting Resin Plastic (RTRP)
 2.4 END SEALS
 2.4.1 Types
 2.4.2 Casing and End Seal Testing and Certification
 2.5 INSULATION
 2.5.1 Factory Applied Insulation
 2.5.2 Field Applied Insulation

SECTION 33 61 13.13 Page 1

 2.6 CONCRETE VALVE MANHOLES
 2.7 PIPING AND EQUIPMENT IN VALVE MANHOLES
 2.8 TREATED WATER

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.3 PIPING SYSTEMS
 3.3.1 Buried Insulated Systems
 3.3.2 Buried Un-insulated Systems
 3.4 VALVE MANHOLES AND PIPING EQUIPMENT IN VALVE MANHOLES
 3.5 THRUST BLOCKS
 3.6 INSTALLATION OF PIPING SYSTEMS
 3.6.1 Pitching of Horizontal Piping
 3.6.2 Open Ends
 3.6.3 Cutting Prefabricated Piping Sections
 3.6.4 Joints
 3.6.4.1 Welded Joints
 3.6.4.2 Threaded Joints
 3.6.4.3 Grooved Mechanical Joints
 3.6.4.4 Brazed Joints
 3.6.4.5 Nonmetallic Pipe Joints
 3.6.5 Expansion Loops
 3.6.6 Anchors
 3.6.7 Field Casing Closures
 3.6.8 Underground Warning Tape
 3.6.9 Markers for Underground Piping
 3.7 EARTHWORK
 3.8 ELECTRICAL WORK
 3.9 TESTING
 3.9.1 Metallic Pipe Welds
 3.9.2 Carrier Pipe Cleaning and Testing
 3.9.2.1 Cleaning Carrier Pipe
 3.9.2.2 Hydrostatic Pressure Cycling and Tests
 3.9.2.3 Operational Test
 3.9.2.4 Final Hydrostatic Test
 3.10 MAINTENANCE

-- End of Section Table of Contents --

SECTION 33 61 13.13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 61 13.13 (February 2016)

Preparing Activity: USACE Superseding
 UFGS-33 61 00 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 61 13.13

PREFABRICATED UNDERGROUND HYDRONIC ENERGY DISTRIBUTION
02/16

**
NOTE: This guide specification covers the
requirements for prefabricated underground
distribution system for chilled water, low
temperature hot water (less than 95 degrees C 200
degrees F) or dual temperature water.

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: Provide one or two sump pumps in valve
manholes. Units should discharge by buried piping
to the nearest storm sewer if possible. Where not
economical to discharge to a storm sewer, pumps are
to discharge above grade. Plan discharge locations
carefully so water will not be discharged over valve
manhole tops, sidewalks, etc. Check available NPSH
versus required NPSH for pump selected. Coordinate
power requirements with electrical designer and
provide tell-tale light above ground to indicate
sump pump failure. Drawings will show the following:

(a) a dedicated circuit

SECTION 33 61 13.13 Page 3

(b) lockable switches and circuit breakers that can
both be locked "ON"

(c) permanent labels at key positions indicated on
the drawings so that personnel can understand that
the circuit should be left "ON".

The label shall be on a corrosion resistant metal
plate and shall read as follows: "THIS CIRCUIT
SUPPLIES POWER TO THE ELECTRIC SUMP PUMPS IN THE
UNDERGROUND HEAT DISTRIBUTION SYSTEM. THIS CIRCUIT
MUST BE "ON" AT ALL TIMES, OTHERWISE EXTENSIVE
DAMAGE WILL OCCUR TO THE UNDERGROUND HEAT
DISTRIBUTION SYSTEM AND PREMATURE FAILURE WILL
OCCUR".

Where plastic chilled water piping is interconnected
with heating system changeover valves, ensure that
design includes means to preclude damage to plastic
chilled water piping. This can be accomplished
either by using changeover valves that ensure tight
shut-off or by using enough metal piping on chilled
water side of changeover valve to prevent damage to
plastic chilled water piping.

**

1.1 SUMMARY

The system consists of a buried prefabricated [chilled water] [and] [low
temperature hot water] [dual temperature] distribution system including
service connections to a point 150 mm 6 inches inside of the building. The
contract drawings show the specific arrangement of piping, sizes and grades
of pipe, and other details. The system is designed for an operating
pressure of [_____] kPa psig and an operating temperature of [[_____]
degrees C F for hot water] [and] [[_____] degrees C F for chilled water].

1.2 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.

**

SECTION 33 61 13.13 Page 4

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 WATER WORKS ASSOCIATION (AWWA)

AWWA C606 (2015) Grooved and Shouldered Joints

AMERICAN WELDING SOCIETY (AWS)

AWS B2.2/B2.2M (2010) Specification for Brazing Procedure
and Performance Qualification

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 B16.11 (2011) Forged Fittings, Socket-Welding and
Threaded

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 B16.26 (2013) Standard for Cast Copper Alloy
Fittings for Flared Copper Tubes

ASME B16.9 (2012) Standard for Factory-Made Wrought
Steel Buttwelding Fittings

ASME B31.1 (2014; INT 1-47) Power Piping

ASME BPVC SEC IX (2010) BPVC Section IX-Welding and Brazing
Qualifications

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

ASTM A183 (2014) Standard Specification for Carbon
Steel Track Bolts and Nuts

ASTM A234/A234M (2013; E 2014) Standard Specification for
Piping Fittings of Wrought Carbon Steel
and Alloy Steel for Moderate and High
Temperature Service

ASTM A53/A53M (2012) Standard Specification for Pipe,

SECTION 33 61 13.13 Page 5

Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM A536 (1984; R 2014) Standard Specification for
Ductile Iron Castings

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

ASTM B75/B75M (2011) Standard Specification for Seamless
Copper Tube

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

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

ASTM C518 (2015) Steady-State Thermal Transmission
Properties by Means of the Heat Flow Meter
Apparatus

ASTM C591 (2015) Standard Specification for Unfaced
Preformed Rigid Cellular Polyisocyanurate
Thermal Insulation

ASTM D1384 (2005; R 2012) Corrosion Test for Engine
Coolants in Glassware

ASTM D1784 (2011) Standard Specification for Rigid
Poly(Vinyl Chloride) (PVC) Compounds and
Chlorinated Poly(Vinyl Chloride) (CPVC)
Compounds

ASTM D2000 (2012) Standard Classification System for
Rubber Products in Automotive Applications

ASTM D2241 (2015) Standard Specification for
Poly(Vinyl Chloride) (PVC) Pressure-Rated
Pipe (SDR Series)

ASTM D2564 (2012) Standard Specification for Solvent
Cements for Poly(Vinyl Chloride) (PVC)
Plastic Piping Systems

ASTM D2996 (2015) Filament-Wound "Fiberglass"
(Glass-Fiber-Reinforced
Thermosetting-Resin) Pipe

ASTM D2997 (2015) Centrifugally Cast "Fiberglass"
(Glass-Fiber-Reinforced
Thermosetting-Resin) Pipe

ASTM D3139 (1998; R 2011) Joints for Plastic Pressure
Pipes Using Flexible Elastomeric Seals

ASTM D3350 (2012) Polyethylene Plastics Pipe and
Fittings Materials

SECTION 33 61 13.13 Page 6

ASTM D5685 (2011) "Fiberglass"
(Glass-Fiber-Reinforced
Thermosetting-Resin) Pressure Pipe Fittings

ASTM F477 (2014) Standard Specification for
Elastomeric Seals (Gaskets) for Joining
Plastic Pipe

COPPER DEVELOPMENT ASSOCIATION (CDA)

CDA A4015 (2010) Copper Tube Handbook

1.3 SUBMITTALS

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

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

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

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

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.][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

SECTION 33 61 13.13 Page 7

REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Fabrication and Assembly Drawings

SD-03 Product Data

Support of the Equipment

Markers For Underground Piping

SD-07 Certificates

Welding

Written Certification

SD-10 Operation and Maintenance Data

Maintenance; G [, [_____]]

1.4 QUALITY ASSURANCE

**
NOTE: If need exists for more stringent
requirements for weldments, delete the first
bracketed statement.

**

[Weld piping in accordance with qualified procedures using performance
qualified welders and welding operators. Qualify procedures and welders in
accordance with ASME BPVC SEC IX . Welding procedures qualified by others,
and welders and welding operators qualified by another employer may be
accepted as permitted by ASME B31.1 . Prior to welding operations, submit a
copy of qualified procedures and a list of names and identification symbols
of qualified welders and welding operators. Notify the Contracting Officer
24 hours in advance of tests performed at the work site, if practicable.
Apply welder's personal assigned symbol near each weld made as a permanent
record. Weld structural members in accordance with Section 05 05 23.16
STRUCTURAL WELDING.] [Welding and nondestructive testing procedures are
specified in Section 40 05 13.96 WELDING PROCESS PIPING.]

1.5 DELIVERY, STORAGE, AND HANDLING

After delivery to the jobsite, protect all materials and equipment from
anything which could cause damage to the material or equipment. Seal
piping at each end to keep the interior clean and free of dirt and debris.
Keep fittings together and keep their interior surfaces clean at all
times. Keep insulation dry and clean.

PART 2 PRODUCTS

2.1 STANDARD PRODUCTS

Provide system components which are standard products of a manufacturer
regularly engaged in the manufacture of the product and that essentially
duplicate items that have been in satisfactory use for at least 2 years

SECTION 33 61 13.13 Page 8

prior to bid opening. Provide a service organization that is, in the
opinion of the Contracting Officer, convenient to the site.

Equipment items must be supported by service organizations. Submit a
certified list of qualified permanent service organizations for support of
the equipment which includes their addresses and qualifications. These
service organizations must be reasonably convenient to the equipment
installation and able to render satisfactory service to the equipment on a
regular and emergency basis during the warranty period of the contract.

a. Submit detail drawings consisting of fabrication and assembly drawings,
for all parts of the work in sufficient detail to check conformity with
the requirements of the contract documents, prior to installation. In
the detail drawings show complete piping, wiring and schematic diagrams
and any other details to demonstrate that the system has been
coordinated and will properly function as a unit. Show on the drawings
proposed layout, method of compensation for pipe expansion and
contraction, anchorage of equipment and appurtenances, and equipment
relationship to other parts of the work including clearances required
for maintenance and operation.

b. Submit the manufacturer's or system fabricator's written certification
stating that the distribution system furnished meets all the
requirements of this specification. Clearly identify on the drawings
any proposed deviations from the requirements of the contract documents.

2.2 PIPING AND CASING MATERIALS

2.2.1 General

Provide metallic pressure pipe, fittings, and piping accessories that
conform to the requirements of ASME B31.1 and are types suitable for the
temperature and pressure of the water.

2.2.2 Piping

**
NOTE: Designer will eliminate only the materials
which are not satisfactory for his design. All
carrier pipe is acceptable for chilled water
systems. All carrier pipe except PVC is acceptable
for low temperature hot water. Do not allow
Reinforced Thermosetting Resin Pipe (RTRP) in
locations where heating water temperature cannot be
assured to be less than 93 degrees C (200 degrees F).

**

2.2.2.1 Steel Pipe

Provide piping conforming to ASTM A53/A53M, Grade B, standard weight, black
or to ASTM A106/A106M , Grade B, standard weight.

2.2.2.2 Copper Tubing

Provide tubing conforming to ASTM B88M ASTM B88, Type K or L.

2.2.2.3 Reinforced Thermosetting Resin Pipe (RTRP)

Provide RTRP conforming to [ASTM D2996][ASTM D2997].

SECTION 33 61 13.13 Page 9

2.2.2.4 Polyvinyl Chloride (PVC) Pipe

**
NOTE: PVC carrier pipe is limited to 24 degrees C
75 degrees F service. Pressure rating of plastic
piping varies with temperature and must be
considered in design. PVC pipe with SDR 26 is rated
for 1100 kPa 160 psi working pressure at 23 degrees C
 73 degrees F.

**

Provide PVC piping conforming to ASTM D2241 with a Standard Thermoplastic
Pipe Dimension Ratio (SDR) of 26 and PVC 1120 or 1220 as the material.

2.2.2.5 Joints and Fittings for Copper Tubing

Provide wrought copper and bronze solder-joint pressure fittings that
conform to ASME B16.22 and ASTM B75/B75M. Provide cast copper alloy
solder-joint pressure fittings conforming to ASME B16.18 . Provide cast
copper alloy fittings for flared copper tube conforming to ASME B16.26 and
ASTM B62. Brass or bronze adapters for brazed tubing may be used for
connecting tubing to flanges and to threaded ends of valves and equipment.
Extracted brazed tee joints produced with an acceptable tool and installed
as recommended by the manufacturer may be used. Design grooved mechanical
joints and fittings for not less than 862 kPa 125 psig service. Provide
grooved mechanical joints and fittings that are the product of the same
manufacturer. Provide grooved fitting and mechanical coupling housing of
ductile iron conforming to ASTM A536, with molded synthetic polymer of
pressure responsive design conforming to ASTM D2000 for circulating medium
up to 110 degrees C230 degrees F and grooved joints conforming to AWWA C606.
Provide steel nuts and bolts conforming to ASTM A183 for coupling for use
in grooved joints..

2.2.3 Casings

2.2.3.1 Polyvinyl Chloride (PVC) Casing

Provide PVC casings that conform to ASTM D1784, Class 12454-B with a
minimum thickness equal to the greater of 1/100 the diameter of the casing
or 1.50 mm 60 mils.

2.2.3.2 Polyethylene (PE) Casing

**
NOTE: If the distribution system is to be installed
when the temperature is cold, the polyethylene
casing is less susceptible to cracking from the cold.

**

Provide polyethylene casings conforming to ASTM D3350, Type III, Class C,
Category 3 or 4, Grade P 34 with thickness as follows:

Casing Diameter (mm) (inches) Minimum Thickness (mm) (mils)

250 10 and smaller 3 125

SECTION 33 61 13.13 Page 10

Casing Diameter (mm) (inches) Minimum Thickness (mm) (mils)

250 to 450 10 to 18 4 150

450 through 600 18 through 24 5 200

over 600 24 6 225

2.2.3.3 Reinforced Thermosetting Resin Pipe (RTRP) Casing

Provide RTRP casing of the same material as the pipe, with casing thickness
as follows:

Casing Diameter (mm) (inches) Minimum Thickness (mm) (mils)

200 8 and smaller 1.2 70

250 10 2 80

300 12 2.7 105

350 14 2.9 115

400 to 450 16 to 18 3 120

500 20 3.2 125

600 24 3.9 155

2.3 PIPING CONNECTIONS

2.3.1 Steel Pipe

For pipe smaller than 19 mm 0.75 inch, provide Schedule 80 steel pipe with
threaded end connections conforming to ASME B1.20.2M ASME B1.20.1 . Weld
all steel pipe 19 mm 0.75 inch and larger. Provide steel welding fittings
conforming to the requirements of ASTM A105/A105M or ASTM A234/A234M .
Provide welding fittings conforming to ASME B16.9 for buttweld fittings and
ASME B16.11 for socket-weld fittings. Use long radius buttwelding elbows
conforming to ASME B16.9 whenever space permits.

2.3.2 Copper Pipe

Braze or provide insulated pipe couplings for copper pipe connections with
wrought copper or cast copper alloy solder joint pressure fittings
conforming to AWS B2.2/B2.2M and CDA A4015 . Provide cast bronze containing
an O-ring seal on each end, jacketed and sealed, to act as an expansion
joint for insulated pipe couplings for copper pipe.

2.3.3 Plastic Pipe

a. Provide adhesive bell and spigot type end connections for pipe,
fittings, flanges, and couplings. Threaded piping, including pipe,
fittings, flanges, and couplings, will not be permitted.

SECTION 33 61 13.13 Page 11

b. Flanged Connections: Provide flat face flanged connections between
plastic piping and metal piping suitable for connection to ASME Class
150 flanges.

c. RTRP Piping Sizes: Provide the next larger size where piping sizes
other than 50, 75, 100, 150, and 200 mm 2, 3, 4, 6, and 8 inches are
indicated with piping connections of the same size or increased to meet
the next size of RTRP piping.

2.3.3.1 Plastic Fittings

Provide plastic fittings of the same type and grade of material as the
piping to which they will be connected and furnished by the manufacturer
who supplies the pipe. Provide temperature and pressure rating for
fittings not less than those of the connecting piping.

2.3.3.2 Polyvinyl Chloride (PVC)

Provide solvent welded or connected using bell and spigot connections for
polyvinyl chloride (PVC) pipe with solvent used to connect fittings and
pipe conforming to the requirements of ASTM D2564. Bell and spigot joints
utilizing elastomeric seals conforming to the requirements of ASTM D3139.
The elastomeric seals must conform to ASTM F477.

2.3.3.3 Reinforced Thermosetting Resin Plastic (RTRP)

Join reinforced thermosetting resin plastic pipe using fittings and
adhesive furnished by the pipe manufacturer in accordance with ASTM D5685.

2.4 END SEALS

Provide pre-insulated sections of pipe with complete sealing of the
insulation to provide a permanent water and vapor seal at each end of the
pre-insulated section of piping. Provide field modified pre-insulated
sections of piping with an end seal which is equivalent to the end seals
furnished with the pre-insulated section of piping. Test and certify end
seals in accordance with paragraph Casing and End Seal Testing and
Certification.

2.4.1 Types

Provide end seals of one of the following types:

a. Carrying the outer casing over tapered pipe insulation ends and
extending it to the carrier pipe. Provide sufficient surface bonding
area between the casing and the carrier pipe.

b. Using specially designed molded caps made of polyethylene or rubber of
standard manufactured thickness. Provide a minimum of 40 mm 1.5 inch
surface bonding area between the cap and both the casing and carrier
pipe.

c. Using elastomeric-ring end seals designed and dimensioned to fit in the
annular space between the casing and the carrier pipe.

d. Using a waterproof mastic seal vapor barrier over the exposed
insulation ends.

SECTION 33 61 13.13 Page 12

e. Shrink sleeves.

2.4.2 Casing and End Seal Testing and Certification

Demonstrate that testing and certification procedures by an independent
testing laboratory, for casings and end seals, are capable of resisting
penetration of water into the casing and insulation. Perform the test on
each type of prefabricated system to be furnished. Provide hot and cold
cycle testing followed by immersion in a water filled chamber with a head
pressure, consisting of 14 days of temperature cycling. Circulate a fluid
with a temperature of 5 degrees C 40 degrees F through the carrier pipe
alternating every 24-hours with a fluid with a temperature of 95 degrees C
200 degrees F circulating through the carrier pipe for a low temperature
hot water or dual temperature service or 24 degrees C 75 degrees F for a
chilled water service. While the hot and cold cycle test is being
performed, the test sample is either buried or encased in dry bedding sand
with a minimum of 300 mm 12 inches of sand all around the test sample.
Restrain the 80 mm 3 inches diameter carrier pipe of the test sample during
the test period. Provide an insulation thickness not to exceed the maximum
thickness provided for the piping in the project. Do not exceed transition
times for temperature cycle testing of 15 minutes in going from cold to hot
and 30 minutes in going from hot to cold. The fluid in the carrier pipe
may be water, oil or heat transfer fluid. Immerse the test sample in a
water filled chamber following the hot and cold cycling test. Provide a
pressure of not less than 60 kPa 20 feet of water head pressure at the
highest point over the entire length of the 2.4 m 8 foot test sample for a
minimum of the 48 hour test period. Provide water containing a dye
penetrant to check for end seal leakage. Upon completion of the pressure
test, cut the test sample open using a light that will readily show the
presence of the dye that was in the water, inspect the test sample.
Evidence of the dye inside the test sample indicates that the end seal is
not acceptable and cannot be certified.

2.5 INSULATION

2.5.1 Factory Applied Insulation

**
NOTE: An insulation thickness of 20 mm 0.9 inch is
normally sufficient for these systems. However, in
cases where the cost of energy used for these
systems is high, a life cycle cost analysis should
be performed to determine whether additional
insulation is cost effective.

**

Provide factory insulated pre-fabricated pipe and fittings with
polyurethane (polyisocyanurate) foam meeting the requirements of ASTM C591
having a density not less than 32 kg per cubic meter 2 pounds per cubic
foot (pcf). Provide the polyurethane (polyisocyanurate) foam completely
filling the annular space between the carrier pipe and the casing with an
insulation thickness of a minimum of [20] [_____] mm [0.9] [_____] inches.
Provide an insulation thermal conductivity factor not exceeding the
numerical value of 0.02 W/mK 0.15 Btu-inch/square foot-degree F-hour at 24
degrees C 75 degrees F, when tested in accordance with ASTM C518. Provide
a manufacturer's certification that the insulated pipe is free of
insulation voids.

SECTION 33 61 13.13 Page 13

2.5.2 Field Applied Insulation

Provide polyurethane (polyisocyanurate) field applied insulation for
fittings, and field casing closures and other piping system accessories, as
required, with thickness matching adjacent piping insulation thickness.
For buried fittings and accessories, provide field applied polyurethane
(polyisocyanurate) insulation to match adjacent piping with a protective
covering matching the pipe casing. Provide shrink sleeves with a minimum
thickness of 1.3 mm 50 mils over casing connection joints.

2.6 CONCRETE VALVE MANHOLES

**
NOTE: Valve manholes must be detailed on the
drawings with complete concrete structural details
including details of any waterproofing.

**

Provide concrete valve manholes in accordance with Section 33 61 13.19
VALVES, PIPING AND EQUIPMENT IN VALVE MANHOLES and manufactured in
accordance with [Section 03 42 13.00 10 PLANT-PRECAST CONCRETE PRODUCTS FOR
BELOW GRADE CONSTRUCTION][Section 03 41 16.08 PRECAST CONCRETE SLABS (MAX.
SPAN 8 FEET O.C.)].

2.7 PIPING AND EQUIPMENT IN VALVE MANHOLES

Provide piping and equipment in valve manholes in accordance with Section
33 61 13.19 VALVES, PIPING, AND EQUIPMENT IN VALVE MANHOLES.

2.8 TREATED WATER

**
NOTE: If freeze protection for chilled water is not
required, this paragraph should be deleted. When a
glycol system is used, the size of the HVAC systems
should be corrected due to changes in specific heat
and viscosity. ASHRAE's "HVAC Systems and Equipment
Handbook" should be consulted for the appropriate
calculation procedures. Ethylene glycol should be
used for HVAC systems. However, if the heat
transfer media has the possibility of mixing with a
potable water system, propylene glycol should be
used. The required concentration should be entered
based upon the anticipated ambient or operating
temperature.

**

Provide a [_____] percent glycol concentration, by volume, of industrial
grade [ethylene] [propylene] for the system. Test glycol in accordance
with ASTM D1384 with less than 0.013 mm 0.5 mils penetration per year for
all system metals. Provide corrosion inhibitors in glycol solution
compatible with pump seals, water treatment chemicals used within the
system, and other elements of the system. Silicate based inhibitors are
not allowed.

SECTION 33 61 13.13 Page 14

PART 3 EXECUTION

3.1 EXAMINATION

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

3.2 INSTALLATION

For all pre-insulated, prefabricated systems, obtain the services of a
trained representative of the pipe system manufacturer to instruct the
Contractor's work forces in the installation procedures to ensure that the
system is installed in accordance with the manufacturer's published
instructions and the plans and specifications. Provide a manufacturer's
representative who regularly performs such duties for the manufacturer.
Furnish the Contracting Officer a list of names of personnel trained and
certified by the pipe system manufacturer in the installation of this
system. Only personnel whose names appear on a less than one year old list
will be allowed to install the system.

3.3 PIPING SYSTEMS

3.3.1 Buried Insulated Systems

Provide carrier pipe, insulation, casing, end seals, fittings and
accessories for buried insulated systems.

3.3.2 Buried Un-insulated Systems

**
NOTE: Buried un-insulated piping systems shall be
used only where justified by a life cycle cost
analysis that includes the decreased initial cost of
the distribution system, increased operating energy
cost due to the heat gain or heat loss in the piping
system, leakage and the cost of any increased
heating or cooling equipment capacity. Buried
uninsulated steel pipe must have a protective
coating in all cases and cathodic protection where
required by soil conditions.

**

Provide carrier pipe, fittings and accessories for buried un-insulated
systems.

3.4 VALVE MANHOLES AND PIPING EQUIPMENT IN VALVE MANHOLES

Install valve manholes and piping and equipment in valve manholes in
accordance with Section 33 61 13.19 VALVES, PIPING, AND EQUIPMENT IN VALVE
MANHOLES.

3.5 THRUST BLOCKS

**
NOTE: Designer will indicate dimensions and
locations of required thrust blocks on the
drawings. Blocks will be sized for specific
fittings and for allowable in situ soil pressures.

SECTION 33 61 13.13 Page 15

Thrust blocks shall be designed for the maximum test
pressure specified.

**

Install thrust blocks at the locations shown or recommended by the pipe
system manufacturer. Provide thrust blocks in accordance with
manufacturer's recommendations. For systems requiring thrust blocks, at a
minimum, provide thrust blocks at all changes in direction, changes in
size, valves and terminal ends, such as plugs, caps and tees with concrete
having a compressive strength of not less than 14 MPa 2000 psi after 28
days in accordance with [Section 03 30 00.00 10 CAST-IN-PLACE
CONCRETE][Section 03 30 00 CAST-IN-PLACE CONCRETE]. Place thrust blocks
between solid ground and the fitting to be anchored. Unless otherwise
indicated or directed, pour the base and the thrust bearing sides of the
thrust blocks directly against undisturbed earth. The sides of the thrust
blocks not subject to thrust may be poured against forms. Locate thrust
blocks so that the joints for all fittings will be accessible for repair
wherever possible. Do not embed joints in concrete unless the assembly has
previously been hydrostatically tested. Provide thrust blocks resisted
by piles or tie rods to solid foundations in muck or peat, or replace peat
or muck with ballast of sufficient stability to resist the thrust blocks.

3.6 INSTALLATION OF PIPING SYSTEMS

Prepare pipe ends to match factory coated ends and install the piping
system in accordance with the manufacturer's instructions without springing
or forcing other than what has been calculated for cold spring allowing
free expansion and contraction without damage to joints or hangers. Do not
install copper tubing in a trench with ferrous piping materials. Maintain
a minimum vertical separation of 300 mm12 inches between pipes when
nonferrous metallic pipe (e.g., copper tubing) crosses any ferrous piping
material. Provide transition fittings approved by the manufacturer of the
piping system for connections between different types of pipe and system
components.

3.6.1 Pitching of Horizontal Piping

Pitch horizontal pipe at a grade of not less than 40 mm in 1 m1 inch in 20
feet toward the drain points unless otherwise indicated.

3.6.2 Open Ends

Provide an approved cap or plug for open ends of pipelines and equipment
during installation.

3.6.3 Cutting Prefabricated Piping Sections

Provide new end seals similar to factory applied end seal for field cut
prefabricated pipe sections in accordance with the manufacturer's
instructions.

3.6.4 Joints

3.6.4.1 Welded Joints

Provide welded joints between sections of pipe and between pipe and
fittings where specified or indicated.

SECTION 33 61 13.13 Page 16

3.6.4.2 Threaded Joints

No threaded joints are allowed to be used belowground. Make joints tight
with polytetrafluoroethylene tape applied to the male threads only with no
more than 3 threads showing after the joint is made up.

3.6.4.3 Grooved Mechanical Joints

Provide grooved fittings, couplings, and grooving tools with products of
the same manufacturer. Prepare grooves complying with the tolerances
specified by the coupling manufacturer in accordance with the coupling
manufacturer's instructions. Measure field made groove diameters using a
"go/no-go" gauge, vernier or dial caliper, narrow-land micrometer, or other
method specifically approved by the coupling manufacturer for the intended
application. Measure and record each groove width and dimension from end
of pipe for each change in grooving tool setup to verify compliance with
coupling manufacturer's tolerances. Grooved joints are not allowed in
concealed locations.

3.6.4.4 Brazed Joints

Brazed joints for copper pipe and fittings must conform to CDA A4015 .
Utilize brazing alloys melting above 593.3 degrees C 1100 degrees F.

3.6.4.5 Nonmetallic Pipe Joints

Install nonmetallic pipe joints in accordance with the written instructions
of the manufacturer.

3.6.5 Expansion Loops

**
NOTE: In the design for expansion compensation,
strive to use L- and Z-bends in lieu of expansion
loops wherever possible.

**

If expansion compensation is needed, provide expansion loops and expansion
bends (Z- and L- type) factory fabricated of casing, insulation, and
carrier piping identical to that furnished for straight runs. Properly
design expansion loops and bends in accordance with the allowable stress
limits indicated in ASME B31.1 for the type of pipe used, and size to
accommodate pipe movement. Ship expansion loops and bends to the jobsite
in the maximum size sections feasible to minimize the number of field
joints. Make field joints in straight runs of the expansion loops and
bends, keeping the number to a minimum. For steel pipe, cold springing is
not allowed when sizing the expansion loops and bends. Cold spring piping
one-half the calculated maximum operational expansion during field assembly
is allowed. Pipe stress in expansion loops and bends must conform to
ASME B31.1 .

3.6.6 Anchors

Provide factory fabricated, by the prefabricated system manufacturer,
anchor design in accordance with the published data of the manufacturer and
for prefabricated systems. Prevent water penetration, condensation, or
vapor transmission from wetting/contacting the insulation.

SECTION 33 61 13.13 Page 17

3.6.7 Field Casing Closures

**
NOTE: Whether or not to insulate the exposed
section of pipe and cover with a casing at the joint
between the sections of the pipe must be determined
by a life cycle cost analysis. Factors to consider
include heat loss/heat gain through the uninsulated
section, cost to insulate and cover the uninsulated
section, and the usage per year of the prefabricated
system. Normally the exposed section is insulated
and covered. The joint between the sections of pipe
must be protected from corrosion.

**

Execution of field insulation and encasement of joints are to be
accomplished after the visual and pressure tests specified are completed
and in accordance with the manufacturer's written instructions. Provide
foamed in place polyurethane insulation with thickness dimensions and
casing materials not less than those of the adjoining prefabricated
section. Install a standard polyethylene heat shrink sleeve with a 150 mm
6 inch minimum overlap at each end of the casing.

3.6.8 Underground Warning Tape

**
NOTE: Select the proper tape for the project. Tape
with metallic core is utilized for nonferrous pipe
systems to locate piping with pipe location devices.

**

Provide underground 0.1 mm 0.004 inch thick, 150 mm 6 inches wide, printed
with repetitive caution warnings along its length, [polyethylene tape]
[polyethylene tape with metallic core] warning tape buried above the piping
during the trench backfilling approximately 300 mm12 inchesdeep. Provide
tapes, yellow in color with black letters; color and lettering must not be
affected by moisture or other substances contained in the backfill material.

3.6.9 Markers for Underground Piping

**
NOTE: Indicate the location of the markers on the
drawings for projects that require markers. Delete
the paragraph if not needed in the project.

**

Submit catalog cuts, brochures, circulars, specifications and product data,
and printed information in sufficient detail and scope to verify compliance
with the requirements of the contract documents. Place markers for
underground piping approximately 600 mm 2 feet to the right of the
distribution system in reference to the fluid flow direction.

Provide concrete markers 150 mm 6 inch square or round section [600] [900]
mm [2] [3] feet long with the top edge of the marker chamfered at a minimum
of 13 mm .5 inch all around. Impress of cast letters on the top of the
marker with letters [CHW] [LHW] [DTW] to indicate the type of system that
is being identified. Form each letter with a V-shaped groove with a width
of stroke at least 6 mm .25 inch at the top and depth of 6 mm .25 inch.
Provide elevation of markers no more than [25] [50] [75] [100] mm [1] [2]

SECTION 33 61 13.13 Page 18

[3] [4] inches above finished grade.

3.7 EARTHWORK

Perform earthwork in accordance with Section 31 00 00 EARTHWORK.

3.8 ELECTRICAL WORK

Perform electrical work in accordance with either Section 33 71 02
UNDERGROUND ELECTRICAL DISTRIBUTION or Section 33 71 01 OVERHEAD
TRANSMISSION AND DISTRIBUTION.

3.9 TESTING

Conduct tests before, during, and after installation of the system.
Provide all instruments, equipment, facilities, and labor required to
properly conduct the tests. Provide test pressure gauges for a specific
test with dials indicating not less than 1.5 times nor more than 2 times
the test pressure.

3.9.1 Metallic Pipe Welds

**
NOTE: Where welding of piping is not required or
there are no prior experiences which may warrant
radiographic inspection of the welded joints this
entire paragraph should be deleted.

**

Perform radiographic testing in accordance with ASME B31.1 . Perform
radiographic examination of field welds by an approved independent testing
firm or firms regularly engaged in radiographic testing, and interpreted by
a Certified Level III Radiographer employed by the testing firm. Review
and interpretation of all radiographs must be by a Certified Level III
Radiographer employed by the testing firm. Remove, reweld and
radiographically examine any welds found to be unacceptable in accordance
with the above criteria.

3.9.2 Carrier Pipe Cleaning and Testing

Test distribution piping as required before backfilling, with all joints
exposed. The area between joints may be backfilled as necessary to prevent
pipe movement.

3.9.2.1 Cleaning Carrier Pipe

Prior to testing, clean the interior of the carrier pipe of foreign
materials by thorough flushing with clean water with a circulating water
velocity between 2 and 3 m/s (7 and 10 feet per second) for a minimum of 4
hours. Provide temporary and/or supplementary pumps if required to ensure
that required velocity is achieved. Clean system strainers after the
flushing operation is complete. Temporary strainers must be installed as
required. Leave water in the system after flushing for testing of the
system to ensure the pipe will maintain pressure and is not leaking.

3.9.2.2 Hydrostatic Pressure Cycling and Tests

Hydrostatic pressure tests consist of 4 cycles; .each cycle consisting of a
10 minute period with the first cycle at 1000 kPa 150 psig followed by a 5

SECTION 33 61 13.13 Page 19

minute period at a pressure less than 350 kPa 50 psig. Begin the next
cycle immediately following the completion of the previous cycle with the
pressure rise and drop no more than 690 kPa 100 psi per minute. Locate the
pressure gauge and take the pressure measurement at the opposite end of the
system from where the pressure is applied. After completion of the
hydrostatic pressure cycling, perform the first hydrostatic pressure test
proving the system tight at a pressure of 1.5 times the working pressure up
to 1000 kPa 150 psig and held for a minimum of 1 hour. Disconnect the
pressurizing apparatus from the system before starting the 1 hour pressure
holding period. Correct any test failures and repeat the hydrostatic
pressure cycling and first hydrostatic pressure test until the system can
hold the required pressure for at least 1 hour. After successful
completion of the first hydrostatic pressure test, drain piping system and
fill the piping system as defined in paragraph TREATED WATER for the
remaining tests and for permanent operation of the system. Repeat the
hydrostatic pressure cycling and tests for the system after the system has
been filled with treated water, using the same test conditions and criteria.

3.9.2.3 Operational Test

Perform operational test on the complete system or testable portions
thereof and conduct with full design flows and operating temperatures in
all runs of piping as if in service, to demonstrate satisfactory function
and operating effectiveness. The operational test will have two cycles.
Each cycle must consist of a 6-hour period with treated water in the system
at the maximum operating temperature of [_____] degrees C F and maximum
flow rate, and a period of at least 6-hours with no flow. For dual
temperature systems, the first cycle must use the heating temperature of
[_____] degrees C F and the second cycle the cooling temperature of [_____]
degrees C F of the designed system. Supply temporary pumps, piping
connections, boilers, chillers and the gauges required to circulate the
water at the desired temperatures and flow rates. Re-circulate water
through supply lines and return through the return piping to demonstrate
that the pressure drop is compatible with the flow rate and size of pipe
and to show that obstructions do not exist in the piping system. Any
unusual indicated pressure drop will be investigated and any obstructions
removed. Repair any leaks found. After any obstructions have been removed
and any leaks repaired, repeat the operational test until successfully
passed.

3.9.2.4 Final Hydrostatic Test

After successful completion of the operational test, pressurize system to
1.5 times the working pressure up to 1000 kPa 150 psig and hold for a
minimum of 4 hours. Disconnect pressurizing apparatus prior to the start
of the 4-hour pressure holding period. Upon test failure, determine the
cause of the failure, correct and repeat all of the hydrostatic pressure
cycling and pressure tests.

3.10 MAINTENANCE

Submit [6] [_____] [hard] [optic disk] copies of operation and [6] [_____]
copies of maintenance manuals for the equipment furnished, 1 complete set
prior to performance testing and the remainder upon acceptance. Provide
details in the operation manuals showing the step-by-step procedures
required for equipment startup, operation, and shutdown. Include in the
operation manuals the manufacturer's name, model number, parts list, and
brief description of all equipment and their basic operating features.
List in the maintenance manuals routine maintenance procedures, possible

SECTION 33 61 13.13 Page 20

breakdowns and repairs, and troubleshooting guides. Include in the
maintenance manuals piping and equipment layout and simplified wiring and
control diagrams of the equipment system as installed. Provide approved
manuals prior to the field performance testing.

 -- End of Section --

SECTION 33 61 13.13 Page 21

