
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 22 13.35 40 (February 2014)

Preparing Activity: NASA Superseding
 UFGS-23 22 13.35 40 (February 2011)
 UFGS-23 22 13.35 (May 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

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

SECTION 23 22 13.35 40

STEAM TRAPS

02/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE

PART 2 PRODUCTS

 2.1 MATERIALS
 2.2 EQUIPMENT
 2.2.1 Trap Type And Construction
 2.2.1.1 Type IB
 2.2.1.2 Type F&T
 2.2.1.3 Type T

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Trap Application
 3.1.2 Trap-Sizing Criteria

-- End of Section Table of Contents --

SECTION 23 22 13.35 40 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 22 13.35 40 (February 2014)

Preparing Activity: NASA Superseding
 UFGS-23 22 13.35 40 (February 2011)
 UFGS-23 22 13.35 (May 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 22 13.35 40

STEAM TRAPS
02/14

**
NOTE: This guide specification covers the
requirements for steam traps.

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 following
paragraph deleted.

**

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

**
NOTE: Show schedule of normal condensing rate in
the drawings. Specify the equipment and capacity
safety factor. Number each trap sequentially with
the prefix ST. Thermodynamic traps are not
acceptable due to pressure limitations.

SECTION 23 22 13.35 40 Page 2

**

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.

ASTM INTERNATIONAL (ASTM)

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

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

ASTM A278/A278M (2001; R 2011) Standard Specification for
Gray Iron Castings for Pressure-Containing
Parts for Temperatures Up to 650 degrees F
(350 degrees C)

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
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

SECTION 23 22 13.35 40 Page 3

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.][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-03 Product Data

Manufacturer's Catalog Data[; G [, [____]]]

SD-02 Shop Drawings

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

SD-07 Certificates

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

Steam Traps[; G [, [____]]]

Trap Bodies and Components[; G [, [____]]]

1.3 QUALITY ASSURANCE

Submit listing of product installation for steam traps, indicating at least
[five][_____] installed units, similar to those proposed for use, that have
been in successful service for a minimum of [five][_____] years.

SECTION 23 22 13.35 40 Page 4

PART 2 PRODUCTS

Submit manufacturer's catalog data for steam traps in accordance with
referenced standards contained in this section.

2.1 MATERIALS

Ensure that traps exposed to weather are freezeproof.

Submit certificates for steam traps and trap bodies and components showing
conformance with the referenced standards contained in this section.

Provide cast iron trap bodies for pressures 860 kilopascal 125-psi wsp and
under in accordance with ASTM A278/A278M , Class 30.

Provide welded end connection trap bodies of [cast steel in accordance with
ASTM A216/A216M , Grade WCB] [forged carbon steel in accordance with
ASTM A105/A105M].

2.2 EQUIPMENT

2.2.1 Trap Type And Construction

Provide trap bodies and components with a primary working steam pressure
(wsp)-rating equal to or in excess of the maximum wsp of the steam system
to which they are applied.

Ensure traps have permanent external identification of service indicating
rating and orifice size.

[2.2.1.1 Type IB

**
NOTE: Select applicable type of trap and delete
those not used in project.

**

Provide inverted bucket traps with AISI 300 Series corrosion-resistant
steel floats and operating mechanisms, and hardened 13 percent chrome
corrosion-resistant steel seats and valves.

Provide bimetallic type thermostatic elements.

Design traps to permit removal and replacement of all operating and wearing
parts without disturbing piping connections to trap body.

Provide strainers as an integral part of the body.

Provide bodies with plugged priming and draining openings.

Provide test cocks.

][2.2.1.2 Type F&T

Provide float and thermostatic traps with AISI 300 series
corrosion-resistant steel, heliarc-welded floats and operating mechanisms,
with 13 percent chrome corrosion-resistant hardened steel seats and valves.

Balance pressure type thermostatic elements, with corrosion-resistant

SECTION 23 22 13.35 40 Page 5

alloy bellows charged with a fluid that provides the most rapid response to
changes in temperature.

Make bellows suitable for service with condensate having a pH of 6.0.

Design traps to permit removal and replacement of all operating and wearing
parts without disturbing piping connections to trap body.

Design bellows to permit removal while hot without overexpansion and shield
from direct blast of steam and condensate.

Fit bodies with drain plug.

][2.2.1.3 Type T

Balance thermostatic traps, pressure type, with corrosion-resistant alloy
bellows charged with a fluid that provides the most rapid response to
change in temperature.

Make bellows suitable for service with a condensate having a pH of 6.0.
Shield bellows from direct blast of steam and condensate and design to
permit removal while hot without overexpansion.

Provide hardened valves and valve seats made of 13 percent chrome
corrosion-resistant steel.

Design traps to permit removal and replacement of all operating and wearing
parts without disturbing piping connections.

] PART 3 EXECUTION

3.1 INSTALLATION

Submit installation drawings for steam traps in accordance with the
manufacturer's published instructions.

Install traps and trap components in accordance with the manufacturer's
instructions.

3.1.1 Trap Application

SERVICE TRAP TYPE

Steam mains, risers, branches Type IB, inverted bucket with thermostatic
air vent where necessary.

Steam mains, risers, and branches,
weather-exposed and subject to freezing

Refer to drawings

Steam coils associated with fans Type F&T, float and thermo-static

Steam coils not associated with fans and
not subject to freezing

Type T, thermostatic

Hot-water converter Type F&T, float and thermo-static

Flash tank Type IB, inverted bucket

SECTION 23 22 13.35 40 Page 6

3.1.2 Trap-Sizing Criteria

Size traps in steam mains, risers, and branches to provide an actual
capacity, under normal operating conditions, of not less than three times
the normal condensing rate.

Size traps draining underground steam mains to provide an actual capacity,
under normal operating conditions, of not less than four times the normal
condensing rate.

Size traps in steam mains, risers, and branches, weather-exposed and
subject to freezing, to provide an actual capacity, under normal operating
conditions, of two times normal condensing rate and duplex. Provide two
identical traps, sized appropriately at each drainage point.

Size traps draining steam coils under modulating control to provide an
actual capacity, under conditions normal to the system and including 3.5
kilopascal 1/2-pound per square inch (psi) coil pressure, of two times
normal condensing rate and capable of opening at maximum coil steam
pressure.

Size traps in all other services to provide an actual capacity, under
normal operating conditions, of three times normal condensing rate.

Trap safety factors are minimal. Increase safety factor where necessary to
ensure proper system drainage for a given application. Do not decrease
without written approval of the Contracting Officer.

 -- End of Section --

SECTION 23 22 13.35 40 Page 7

