
**
USACE / NAVFAC / AFCEC / NASA UFGS-13 48 00.00 10 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-13 48 00.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 13 - SPECIAL CONSTRUCTION

SECTION 13 48 00.00 10

SEISMIC PROTECTION FOR MECHANICAL EQUIPMENT

10/07

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.2.1 General Requirements
 1.2.2 Mechanical Equipment
 1.2.3 Mechanical Systems
 1.2.4 Contractor Designed Bracing
 1.2.5 Items Not Covered By This Section
 1.2.5.1 Fire Protection Systems
 1.2.5.2 Items Requiring No Seismic Restraints
 1.3 SUBMITTALS

PART 2 PRODUCTS

 2.1 EQUIPMENT REQUIREMENTS
 2.1.1 Rigidly Mounted Equipment
 2.1.2 Nonrigid or Flexibly-Mounted Equipment
 2.2 FLEXIBLE COUPLINGS
 2.3 FLEXIBLE BALL JOINTS
 2.4 FLEXIBLE MECHANICAL JOINTS
 2.5 MANUFACTURED BALL JOINTS
 2.6 SWAY BRACING MATERIALS

PART 3 EXECUTION

 3.1 COUPLING AND BRACING
 3.2 BUILDING DRIFT
 3.3 FLEXIBLE COUPLINGS OR JOINTS
 3.3.1 Building Piping
 3.3.2 Underground Piping
 3.4 PIPE SLEEVES
 3.5 SPREADERS
 3.6 SWAY BRACES FOR PIPING
 3.6.1 Transverse Sway Bracing
 3.6.2 Longitudinal Sway Bracing

SECTION 13 48 00.00 10 Page 1

 3.6.3 Vertical Runs
 3.6.4 Clamps and Hangers
 3.7 SWAY BRACES FOR DUCTS
 3.7.1 Braced Ducts
 3.7.2 Unbraced Ducts

-- End of Section Table of Contents --

SECTION 13 48 00.00 10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-13 48 00.00 10 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-13 48 00.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 13 48 00.00 10

SEISMIC PROTECTION FOR MECHANICAL EQUIPMENT
10/07

**
NOTE: This guide specification covers the
requirements for seismic protection of mechanical
equipment, building piping, and exterior utilities.

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: The intent of this specification is to
provide for adequate resistance to lateral forces
induced by earthquakes for mechanical equipment and
systems described herein. The design seismic
lateral forces are in addition to the "normal"
gravity forces (weight) acting on the components of
a system. This guide specification will be used in
conjunction with Section 13 48 00 SEISMIC PROTECTION
FOR MISCELLANEOUS EQUIPMENT

Equipment in the following seismic design categories
do not require protection from seismic events (refer
to UFC 3-310-04 for definition of categories A
through F).

SECTION 13 48 00.00 10 Page 3

 a. Equipment in Seismic Design Categories A and B.

 b. Equipment in Seismic Design Category C when
the importance factor is equal to 1.0.

 c. Equipment in Seismic Design Categories D, E,
and F that are mounted at 1.2 m 4 feet or less above
a floor level and weigh 1780 N 400 lbs or less and
are not critical to the continued operation of the
structure.

 d. Equipment in Seismic Design Categories C, D,
E, and F weighing 95 N 20 lbs or less or
distribution systems weighing 7 N/m 5 lb/ft or less.

This section can be used for bracing details of
medical equipment by editing the specification
accordingly.

**

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 INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 325 (2011) Steel Construction Manual

SHEET METAL AND AIR CONDITIONING CONTRACTORS' NATIONAL ASSOCIATION
(SMACNA)

SMACNA 1981 (2008) Seismic Restraint Manual Guidelines
for Mechanical Systems, 3rd Edition

SECTION 13 48 00.00 10 Page 4

U.S. DEPARTMENT OF DEFENSE (DOD)

UFC 3-310-04 (2013) Seismic Design for Buildings

1.2 SYSTEM DESCRIPTION

1.2.1 General Requirements

**
NOTE: Designer should verify that specified details
do not interfere with the performance of the
cathodic protection system (when used) or of the
vibration isolation systems.

For systems and equipment in buildings that have a
performance objective higher than life-safety, the
designer should show a "G" classification for the
items under SD-02 Shop Drawings in the SUBMITTALS
paragraph. The Engineer of Record (EOR) should
review the details of these essential systems and
assess their impact on the structural supporting
system of the essential building.

**

Apply the requirements for seismic protection measures described in this
section to the mechanical equipment and systems listed below. Structural
requirements shall be in accordance with Section 13 48 00 SEISMIC
PROTECTION FOR MISCELLANEOUS EQUIPMENT.

1.2.2 Mechanical Equipment

**
NOTE: The designer must ensure that the list below
includes all mechanical items to be braced. Delete
the items which are not part of the project and add
items which are not included in the list.

For equipment and systems in buildings with a
performance objective greater than life-safety, the
designer should provide two separate lists of
equipment and systems: 1) Items that are essential
to the higher level of post-earthquake performance,
and 2) Items that are not essential but are
necessary to provide a life-safety level of
earthquake protection.

**

Mechanical equipment to be seismically protected shall include the
following items to the extent required on the drawings or in other sections
of these specifications:

Boilers and furnaces Storage Tanks for Oil and Water

Water Heaters Steam, Water, Oil and Gas Piping

Expansion Air Separator Tanks Valves and Fittings for Piping

SECTION 13 48 00.00 10 Page 5

Heat Exchangers Steam-fed Kitchen Appliances

Water Chiller Units Thermal Storage Units

Cooling Towers Air and Refrigerant Compressors

Refrigerant Piping Air Handling Units

Pumps with Motors Lab Scrubbers

Large Commercial Dryers Pollution Control Equipment

Gas Dryers Ducts

Flash Tanks Unit Heaters

Accumulator Tank Exhaust and Return Fans

[_____] Solar Heating Units

1.2.3 Mechanical Systems

**
NOTE: The designer must ensure that the list below
includes all piping and mechanical systems which are
to be installed or modified. Delete the items which
are not part of the project and add items which are
not included in the list.

**

Install the following mechanical systems as required on the drawings and
other sections of these specifications and seismically protect them in
accordance with this specification:

a. All Piping Inside the Building Except as Specifically Stated Below
Under "Items Not Covered By This Section".

b. Chilled Water Distribution Systems Outside of Buildings.

c. Fuel Piping Outside of Buildings.

d. All Water Supply Systems.

e. Storm and Sanitary Sewer Systems.

f. All Process Piping.

g. Heat Distribution Systems (Supply, Return, and Condensate Return)
Outside of Buildings.

h. Condenser Water Piping Outside the Building.

i. Pneumatic Tube Distribution System.

j. Cold Storage Refrigeration Systems

SECTION 13 48 00.00 10 Page 6

k. Fuel Storage Tanks.

l. Water Storage Tanks.

m. [_____]

1.2.4 Contractor Designed Bracing

**
NOTE: Retain this paragraph when the Contractor
will design the bracing. The designer will refer
and/or modify the listings above or will list below
the equipment and systems to receive seismic
bracing. Delete this paragraph when all bracing
details and locations are indicated on the drawings.

**

Submit copies of the design calculations with the drawings. Calculations
shall be approved, certified, stamped and signed by a registered
Professional Engineer. Calculations shall verify the capability of
structural members to which bracing is attached for carrying the load from
the brace. Design the bracing in accordance with UFC 3-310-04 and
additional data furnished by the Contracting Officer. Resistance to
lateral forces induced by earthquakes shall be accomplished without
consideration of friction resulting from gravity loads. UFC 3-310-04 uses
parameters for the building, not for the equipment in the building;
therefore, corresponding adjustments to the formulas shall be required.
Loadings determined using UFC 3-310-04 are based on strength design;
therefore, AISC 325 Specifications shall be used for the design. The
bracing for the following mechanical equipment and systems shall be
developed by the Contractor: [_____].

1.2.5 Items Not Covered By This Section

1.2.5.1 Fire Protection Systems

Seismic protection of piping for fire protection systems shall be installed
as specified in Sections 21 30 00 FIRE PUMPS, 21 13 13.00 10 WET PIPE
SPRINKLER SYSTEM, FIRE PROTECTION, 21 13 17.00 10 DRY PIPE SPRINKLER
SYSTEM, FIRE PROTECTION, 21 13 18.00 10 PREACTION AND DELUGE SPRINKLER
SYSTEMS, FIRE PROTECTION, and 21 13 24.00 10 AQUEOUS FILM-FORMING FOAM
(AFFF) FIRE PROTECTION SYSTEM.

1.2.5.2 Items Requiring No Seismic Restraints

**
NOTE: Retain only those items found in the project
for this list of pipes and ducts that do not require
seismic restraints. For facilities designated as
critical, hazardous, or essential, delete or make
exceptions for piping and ducts which will require
seismic restraint.

**

Seismic restraints are not required for the following items:

a. Gas piping less than 25 mm 1 inch inside diameter.

b. Piping in boiler and mechanical equipment rooms less than 32 mm 1-1/4

SECTION 13 48 00.00 10 Page 7

inches inside diameter.

c. All other piping less than 64 mm 2-1/2inches inside diameter.

d. Rectangular air handling ducts less than 0.56 square meters 6 square
feet in cross sectional area.

e. Round air handling ducts less than 711 mm 28 inches in diameter.

f. Piping suspended by individual hangers 300 mm 12 inches or less in
length from the top of pipe to the bottom of the supporting structural
member where the hanger is attached, except as noted below.

g. Ducts suspended by hangers 300 mm 12 inches or less in length from the
top of the duct to the bottom of the supporting structural member,
except as noted below.

In exemptions f. and g. all hangers shall meet the length requirements. If
the length requirement is exceeded by one hanger in the run, the entire run
shall be braced. Interior piping and ducts not listed above shall be
seismically protected in accordance with the provisions of this
specification.

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 13 48 00.00 10 Page 8

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

Coupling and Bracing
Flexible Couplings or Joints
Equipment Requirements
Contractor Designed Bracing; G [, [_____]]

SD-03 Product Data

Coupling and Bracing; G [, [_____]]
Equipment Requirements; G [, [_____]]
Contractor Designed Bracing; G [, [_____]]

SD-07 Certificates

Flexible Ball Joints.

PART 2 PRODUCTS

**
NOTE: Appropriate materials for structural supports
must be used in corrosive environments. Dissimilar
metals must be isolated.

**

2.1 EQUIPMENT REQUIREMENTS

**
NOTE: Seismic Control does not guarantee that the
equipment itself is rugged enough to survive
earthquake shaking. When a piece of equipment is
required to remain operational after an earthquake,
the manufacturer should be consulted regarding the
capabilities of the equipment to withstand seismic
loading.

**

Submit copies of the design calculations with the detail drawings.
Calculations shall be stamped by a registered engineer and shall verify the
capability of structural members to which bracing is attached for carrying
the load from the brace.

2.1.1 Rigidly Mounted Equipment

**

SECTION 13 48 00.00 10 Page 9

NOTE: Rigidly mounted equipment is defined as
having a period of vibration of 0.06 seconds or less
for the equipment plus its mounting. Equipment with
a fundamental period greater than 0.06 seconds
should be assumed to be flexibly mounted or nonrigid
and designed in accordance with the next paragraph
below.

List items that may require additional
reinforcements (internally) to prevent permanent
deformation, dislocations, separation of components,
or other damage, which would render the equipment
inoperative for significant periods of time
following a seismic event and to meet the specified
requirements (such as boilers, chillers, cooling
towers, etc., which consist of a number of
individual components built into an assembly by the
manufacturers).

**

The following specific items of equipment: [_____] to be furnished under
this contract shall be constructed and assembled to withstand the seismic
forces specified in UFC 3-310-04 . Each item of rigid equipment shall be
entirely located and rigidly attached on one side only of a building
expansion joint. Piping, duct, electrical conduit, etc., which cross the
expansion joint shall be provided with flexible joints that are capable of
accommodating displacements equal to the full width of the joint in both
orthogonal directions.

Boilers
Chillers
Air-Handling Units
Cooling Towers
Surge Tanks
[_____]

2.1.2 Nonrigid or Flexibly-Mounted Equipment

**
NOTE: The appropriate lateral force coefficient,
based on the guidelines in Section 13 48 00 SEISMIC
PROTECTION FOR MISCELLANEOUS EQUIPMENT for nonrigid
or flexibly-mounted equipment, should be calculated
and inserted in the second bracketed blank.

**

The following specific items of equipment to be furnished: [_____] shall
be constructed and assembled to resist a horizontal lateral force of
[_____] times the operating weight of the equipment at the vertical center
of gravity of the equipment.

2.2 FLEXIBLE COUPLINGS

**
NOTE: Designer should include reference to other
specification sections containing provisions for
pipe pressure and temperature ratings, if deemed
necessary.

**

SECTION 13 48 00.00 10 Page 10

Flexible couplings shall have same pressure and temperature ratings as
adjoining pipe.

2.3 FLEXIBLE BALL JOINTS

Flexible ball joints shall have cast or wrought steel casing and ball parts
capable of 360-degree rotation with not less than 15-degree angular
movement. Flexible ball joints shall be certified to be suitable for the
service intended by the manufacturer. Information verifying experience at
not less than 3 locations of 2 years' satisfactory operation in a similar
application shall be submitted.

2.4 FLEXIBLE MECHANICAL JOINTS

a. Mechanical couplings for steel or cast iron pipe shall be of the sleeve
type and shall provide a tight flexible joint under all reasonable
conditions, such as pipe movement caused by expansion, contraction,
slight settling or shifting of the ground, minor variations in trench
gradients, and traffic vibrations. Where permitted in other sections
of these specifications, joints utilizing split-half couplings with
grooved or shouldered pipe ends may be used.

b. Sleeve-type couplings shall be used for joining plain-end pipe
sections. The coupling shall consist of one steel middle ring, two
steel followers, two gaskets, and necessary steel bolts and nuts to
compress the gaskets.

2.5 MANUFACTURED BALL JOINTS

Manufactured ball joints shall be as recommended by the manufacturer for
the intended use, and shall be approved by the Contracting Officer before
installation.

2.6 SWAY BRACING MATERIALS

Sway bracing materials (e.g. rods, plates, rope, angles, etc.) shall be as
specified in Section 13 48 00 SEISMIC PROTECTION FOR MISCELLANEOUS
EQUIPMENT.

PART 3 EXECUTION

3.1 COUPLING AND BRACING

**
NOTE: Unless otherwise determined by the
Contracting Officer, A-E designs must include
complete seismic details showing coupling
requirements. Government designer should furnish
coupling details for Contractor designed systems if
required by the project.

**

a. Submit detail drawings, as specified here and throughout this
specification, along with catalog cuts, templates, and erection and
installation details, as appropriate, for the items listed. Submittals
shall be complete in detail; shall indicate thickness, type, grade,
class of metal, and dimensions; and shall show construction details,
reinforcement, anchorage, and installation with relation to the

SECTION 13 48 00.00 10 Page 11

building construction.

b. Coupling installation shall conform to the details shown on the
drawings. Provisions of this paragraph apply to all piping within a
1.5 m 5 foot line around outside of building unless buried in the
ground. Piping grouped for support on trapeze-type hangers shall be
braced at the most frequent interval as determined by applying the
requirements of this specification to each piping run on the common
support.

c. Bracing components shall be sized as required for the total load
carried by the common supports. Bracing rigidly attached to pipe
flanges, or similar, shall not be used where it would interfere with
thermal expansion of piping.

3.2 BUILDING DRIFT

**
NOTE: Refer to Section 13 48 00 SEISMIC PROTECTION
FOR MISCELLANEOUS EQUIPMENT to determine the
expected drift of the building. Insert the expected
drift ratio (in terms of deflection per unit of
height) in the blank space.

**

Joints capable of accommodating seismic displacements shall be provided for
vertical piping between floors of the building, where pipes pass through a
building seismic or expansion joint, or where rigidly supported pipes
connect to equipment with vibration isolators. Horizontal piping across
expansion joints shall accommodate the resultant of the drifts of each
building unit in each orthogonal direction. For threaded piping, swing
joints made of the same piping material shall be provided. For piping with
manufactured ball joints the seismic drift shall be [0.015] [_____] meters
per meter feet per foot of height above the base where the seismic
separation occurs; this drift value shall be used in place of the expansion
given in the manufacturer's selection table.

3.3 FLEXIBLE COUPLINGS OR JOINTS

3.3.1 Building Piping

Flexible couplings or joints in building piping shall be provided at bottom
of all pipe risers for pipe larger than 90 mm 3-1/2 inches in diameter.
Flexible couplings or joints shall be braced laterally without interfering
with the action of the flexible coupling or joint. Cast iron waste and
vent piping need only comply with these provisions when caulked joints are
used. Flexible bell and spigot pipe joints using rubber gaskets may be
used at each branch adjacent to tees and elbows for underground waste
piping inside of building to satisfy these requirements.

3.3.2 Underground Piping

**
NOTE: This paragraph may not be required for some
Seismic Design Category structures. The designer
will coordinate the requirements for seismic
isolation of piping with the structural and civil
design drawings to locate flexible connections as
required.

SECTION 13 48 00.00 10 Page 12

The amount of annular space will depend on the
stiffness of the foundation assembly and of the
surrounding soil, and the distance between the
foundation wall and the point outside the building
where the pipe is considered to be restrained. The
geotechnical engineer will determine the pipe length
necessary to provide fixity. As an approximation, a
value of 76 mm 3 inches would be necessary for a
pipe penetration in a one-story basement in soft
soil.

**

Underground piping and 100 mm 4 inch or larger conduit, except heat
distribution system, shall have flexible couplings installed where the
piping enters the building. The couplings shall accommodate [_____] mm
inches of relative movement between the pipe and the building in any
direction. Additional flexible couplings shall be provided where shown on
the drawings.

3.4 PIPE SLEEVES

**
NOTE: The designer will determine the amount of
differential movement of piping at pipe sleeves
passing through non-fire rated walls and partitions
and will indicate on the drawings the amount of
clearance required between the pipe and the sleeve
based on deflection of the pipe between sway braces
on either side of the wall.

The designer should avoid pipe penetrations through
fire rated assemblies.

**

Pipe sleeves in interior non-fire rated walls shall be sized as indicated
on the drawings to provide clearances that will permit differential
movement of piping without the piping striking the pipe sleeve. Pipe
sleeves in fire rated walls shall conform to the requirements in Section
07 84 00 FIRESTOPPING.

3.5 SPREADERS

**
NOTE: Refer to UFC 3-310-04 for guidance on
separation between pipes and requirements for
spreaders.

**

Spreaders shall be provided between adjacent piping runs to prevent contact
during seismic activity whenever pipe or insulated pipe surfaces are less
than [100][_____] mm [4][_____] inches apart. Spreaders shall be applied
at same interval as sway braces at an equal distance between the sway
braces. If rack type hangers are used where the pipes are restrained from
contact by mounting to the rack, spreaders are not required for pipes
mounted in the rack. Spreaders shall be applied to surface of bare pipe
and over insulation on insulated pipes utilizing high-density inserts and
pipe protection shields in accordance with the requirements of Section
23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.

SECTION 13 48 00.00 10 Page 13

3.6 SWAY BRACES FOR PIPING

Sway braces shall be provided to prevent movement of the pipes under
seismic loading. Braces shall be provided in both the longitudinal and
transverse directions, relative to the axis of the pipe. The bracing shall
not interfere with thermal expansion requirements for the pipes as
described in other sections of these specifications.

3.6.1 Transverse Sway Bracing

**
NOTE: Piping can be either rigid or flexible.
Rigid piping has a period of vibration of 0.06
seconds or less. Piping systems with spacing
between braces that exceeds allowable spacing for
rigid piping will be deemed flexible and will be
designed accordingly.

The designer should provide requirements for bracing
PVC pipes.

**

Transverse sway bracing for steel and copper pipe shall be provided as
specified in Section 13 48 00 SEISMIC PROTECTION FOR MISCELLANEOUS
EQUIPMENT. All runs (length of pipe between end joints) shall have a
minimum of two transverse braces. Transverse sway bracing for pipes of
materials other than steel and copper shall be provided at intervals not to
exceed the hanger spacing as specified in Section 22 00 00 PLUMBING,
GENERAL PURPOSE.

3.6.2 Longitudinal Sway Bracing

**
NOTE: Locate longitudinal sway braces on the
drawings for systems subject to thermal expansion
because indiscriminate placement of sway braces may
interfere with expansion requirements.

**

Longitudinal sway bracing shall be provided at 12 m 40 foot intervals
unless otherwise indicated. All runs (length of pipe between end joints)
shall have one longitudinal brace minimum. Sway braces shall be
constructed in accordance with the drawings. Branch lines, walls, or
floors shall not be used as sway braces.

3.6.3 Vertical Runs

Run is defined as length of pipe between end joints. Vertical runs of
piping shall be braced at not more than 3 m 10 foot vertical intervals.
Braces for vertical runs shall be above the center of gravity of the
segment being braced. All sway braces shall be constructed in accordance
with the drawings. Sway braces shall attach to the structural system and
shall not be connected to branch lines, walls, or floors.

3.6.4 Clamps and Hangers

Clamps or hangers on uninsulated pipes shall be applied directly to pipe.
Insulated piping shall have clamps or hangers applied over insulation in

SECTION 13 48 00.00 10 Page 14

accordance with Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.

3.7 SWAY BRACES FOR DUCTS

3.7.1 Braced Ducts

Bracing details and spacing for rectangular and round ducts shall be in
accordance with [SMACNA 1981, including Appendix E][UFC 3-310-04
procedures]. However, the design seismic loadings for these items shall
not be less than loadings obtained using the procedures in UFC 3-310-04 .

3.7.2 Unbraced Ducts

Hangers for unbraced ducts shall be attached to the duct within 50 mm 2
inches of the top of the duct [with a minimum of two #10 sheet metal
screws] [in accordance with SMACNA 1981]. Unbraced ducts shall be
installed with a 150 mm 6 inch minimum clearance to vertical ceiling hanger
wires.

 -- End of Section --

SECTION 13 48 00.00 10 Page 15

