
**
USACE / NAVFAC / AFCEC / NASA UFGS-33 60 02 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-33 60 02 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 33 - UTILITIES

SECTION 33 60 02

ABOVEGROUND HEAT DISTRIBUTION SYSTEM

04/08

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
 2.2.1 General
 2.2.2 Supply Pipe
 2.2.3 Condensate Return Pipes
 2.2.4 Drip, Vent, Relief, and Gauge Pipe
 2.3 FITTINGS
 2.3.1 Threaded Fittings
 2.3.2 Unions
 2.3.3 Welding Fittings
 2.3.4 Pipe Threads
 2.4 VALVES
 2.4.1 General
 2.4.2 Bronze Valves
 2.4.2.1 Globe, Gate and Angle Valves
 2.4.2.2 Check Valves
 2.4.3 Steel Valves
 2.4.4 Packing
 2.5 STEAM TRAPS
 2.5.1 General
 2.5.2 Bucket Traps
 2.5.3 Thermostatic Traps
 2.6 STRAINERS
 2.7 ABOVEGROUND PIPE SUPPORTS
 2.7.1 Concrete
 2.7.2 Steel

SECTION 33 60 02 Page 1

 2.7.3 Wood Poles and Lumber
 2.7.4 Accessories
 2.7.4.1 Guy Wires
 2.7.4.2 Anchor Rods
 2.7.4.3 Screw Anchors
 2.7.4.4 Turnbuckles
 2.7.4.5 Clamps
 2.8 INSULATION SYSTEMS
 2.8.1 Insulation
 2.8.2 Insulation Jackets
 2.8.2.1 Nonmetallic Jackets
 2.8.2.2 Aluminum Jackets
 2.8.3 Finishing Materials
 2.8.3.1 Wire
 2.8.3.2 Staples
 2.8.3.3 Insulating and Finishing Cement
 2.8.3.4 Glass Tape
 2.8.3.4.1 Plain Weave, Untreated
 2.8.3.4.2 Knitted, Untreated
 2.8.3.4.3 Open-Weave Type
 2.8.3.5 Glass Cloth
 2.8.4 Adhesives
 2.8.4.1 Mineral Fiber Insulation Cement
 2.8.4.2 Contact Adhesive
 2.8.4.3 Lagging Adhesive
 2.9 PIPE SLEEVES
 2.10 Bellows-Type Joints
 2.11 Expansion Joints
 2.12 Flexible Ball Joints

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.2.1 Support Structures
 3.2.2 Piping and Valves
 3.2.2.1 Piping
 3.2.2.2 Valves
 3.2.3 Joints
 3.2.3.1 Welded Joints
 3.2.3.2 Threaded Joints
 3.2.4 Branch Connections
 3.2.5 Pipe Supports
 3.2.6 Pipe Sleeves
 3.3 INSULATION
 3.3.1 General
 3.3.2 Installation
 3.3.3 Wet Insulation
 3.3.3.1 Prior to Installation
 3.3.3.2 After Installation
 3.3.4 Covering of Insulation
 3.3.4.1 Aluminum Jacket
 3.3.4.2 Nonmetallic Jacket
 3.3.4.3 Flanges, Unions, Valves, Fittings and Accessories
 3.4 PIPE GUIDES AND SUPPORTS
 3.5 PIPE EXPANSION
 3.6 TESTS
 3.6.1 General
 3.6.2 Cleaning of Piping

SECTION 33 60 02 Page 2

 3.6.3 Field Tests
 3.6.3.1 Hydrostatic Tests of Service Piping
 3.6.3.2 Equipment
 3.6.3.3 Operational Tests

-- End of Section Table of Contents --

SECTION 33 60 02 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-33 60 02 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-33 60 02 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 33 60 02

ABOVEGROUND HEAT DISTRIBUTION SYSTEM
04/08

**
NOTE: This guide specification covers the
requirements for insulated aboveground heat
distribution system (hot water systems to 216
degrees C 420 degrees F and steam systems to 1.72 MPa
 250 psig).

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: Aboveground heat distribution system should
be considered for use in lieu of underground heat
distribution systems due generally to longer life
and lower maintenance and should be utilized
wherever operations and local conditions permit.

Due to the similarity of a high temperature hot
water system and a steam system, no attempt was made
to enclose in brackets all information which may
differentiate one system from the other. In the
event that only one type of distribution system is
required this guide specification must be edited to
ensure that all information not applicable to the

SECTION 33 60 02 Page 4

design is deleted. This may require that some
paragraphs be deleted and others renumbered.

The Contract drawings will provide the following
information on the aboveground heat distribution
system as applicable: (1) dimensions on all runs of
pipe; (2) elevation of the pipe along the systems
path; (3) sizes of pipes; (4) system operating
temperature and pressure; (5)types of check valves
used; (6) cold set dimensions of expansion loops and
Z-and L-bends; (7) how changes in pipe direction are
to be made; (8) any changes in pipe pitch from the
usual 20 mm per 10 m 1 inch per 40 feet; (9)
aboveground heat distribution system support and
pipe support spacing, locations and details; and
(10) other pertinent information and details
required to clearly show the intent of the
aboveground heat distribution system. Also indicate
any obstructions in the path of the aboveground heat
distribution system the Contractor may have to work
around.

**

1.1 SUMMARY

This specification covers the furnishing of materials for and the
installation of an insulated aboveground heat distribution system. The
contract drawings show the arrangement of piping, supports and the routing
of the heat distribution system. Other details, such as sizes of piping,
location of expansion loops, location of valves and items of equipment, are
also shown on the contract drawings. This specification covers the
installation of the system 150 mm 6 inches into the building which it
serves.

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.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the

SECTION 33 60 02 Page 5

basic designation only.

ALLIANCE FOR TELECOMMUNICATIONS INDUSTRY SOLUTIONS (ATIS)

ATIS ANSI O5.1 (2008) Wood Poles -- Specifications &
Dimensions

AMERICAN WOOD PROTECTION ASSOCIATION (AWPA)

AWPA P5 (2015) Standard for Waterborne
Preservatives

AWPA U1 (2015) Use Category System: User
Specification for Treated Wood

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

ASME B16.5 (2013) Pipe Flanges and Flanged Fittings:
NPS 1/2 Through NPS 24 Metric/Inch Standard

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

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

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 A167 (2011) Standard Specification for
Stainless and Heat-Resisting
Chromium-Nickel Steel Plate, Sheet, and
Strip

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

SECTION 33 60 02 Page 6

Temperature Service

ASTM A475 (2003; R 2014) Standard Specification for
Zinc-Coated Steel Wire Strand

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM B650 (1995; R 2013) Standard Specification for
Electrodeposited Engineering Chromium
Coatings on Ferrous Substrates

ASTM C195 (2007; R 2013) Standard Specification for
Mineral Fiber Thermal Insulating Cement

ASTM C449 (2007; R 2013) Standard Specification for
Mineral Fiber Hydraulic-Setting Thermal
Insulating and Finishing Cement

ASTM C533 (2013) Standard Specification for Calcium
Silicate Block and Pipe Thermal Insulation

ASTM C547 (2015) Standard Specification for Mineral
Fiber Pipe Insulation

ASTM C552 (2015) Standard Specification for Cellular
Glass Thermal Insulation

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

ASTM F1139 (1988; R 2015) Steam Traps and Drains

EXPANSION JOINT MANUFACTURERS ASSOCIATION (EJMA)

EJMA Stds (2011) EJMA Standards

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

MSS SP-45 (2003; R 2008) Bypass and Drain Connections

MSS SP-58 (1993; Reaffirmed 2010) Pipe Hangers and
Supports - Materials, Design and
Manufacture, Selection, Application, and
Installation

MSS SP-69 (2003; Notice 2012) Pipe Hangers and
Supports - Selection and Application (ANSI
Approved American National Standard)

SECTION 33 60 02 Page 7

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

MSS SP-83 (2014) Class 3000 Steel Pipe Unions Socket
Welding and Threaded

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 90A (2015) Standard for the Installation of
Air Conditioning and Ventilating Systems

UNDERWRITERS LABORATORIES (UL)

UL 723 (2008; Reprint Aug 2013) Test for Surface
Burning Characteristics of Building
Materials

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;

SECTION 33 60 02 Page 8

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

Materials and Equipment

SD-03 Product Data

Materials and Equipment; G [, [_____]]

Procedures and Welders

SD-04 Samples

Insulation Systems

SD-10 Operation and Maintenance Data

Distribution System; G [, [_____]]

1.4 QUALITY ASSURANCE

**
NOTE: If the need exists for more stringent welding
requirements, such as nondestructive testing, delete
the sentences within the first set of brackets.

If the referenced specification sections are not to
be included in the project specifications,
applicable paragraphs from the referenced sections
must be incorporated into this specification.

**

[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 . Submit [_____] copies of qualified
procedures and lists of names and identification symbols of qualified
welders and welding operators, prior to welding operations. Welding
procedures qualified by others, and welders and welding operators qualified
by another employer may be accepted as permitted by ASME B31.1 . Notify
Contracting Officer 24 hours in advance of tests to be performed at the
work site, if possible. The welder or welding operator shall apply the
personally 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 materials and equipment from
anything which could cause damage to the material or equipment. Seal pipe
at each end to keep the interior clean and free of dirt and debris. Keep
fittings together with their interior surfaces clean at all times. Keep

SECTION 33 60 02 Page 9

all stored insulation dry and clean.

PART 2 PRODUCTS

2.1 STANDARD PRODUCTS

Provide materials and equipment which are the standard products of
manufacturers regularly engaged in the manufacture of the products and that
essentially duplicate items that have been in satisfactory use at least 2
years prior to bid opening. Submit complete fabrication and assembly
drawings for all parts of the work in sufficient detail to check conformity
with the requirements of the contract documents. The proposed layout for
the aboveground heat distribution system, including provisions for pipe
expansion, pipe anchors and guides, and supports shall be shown in plan
views and pipe profile elevations. Include data composed of catalog cuts,
brochures, circulars, specifications and product data, and printed
information in sufficient detail and scope, details and calculations, with
expansion stress calculations, required to demonstrate that the system has
been coordinated and will properly function as a unit. Equipment shall be
supported by a service organization that is, in the opinion of the
Contracting Officer, reasonably convenient to the site.

2.2 PIPING

2.2.1 General

Unless otherwise specified, steel pipe, fittings, valves, and piping
accessories shall conform to the requirements of ASME B31.1 , and shall be
suitable for [the indicated pressure and temperature requirements]
[_____]. Joints for ferrous piping shall be welded, except that joints 19
mm 3/4 inches and smaller may be threaded. High temperature hot water
system threaded joints shall be seal welded. Pipe shall be seamless or
electric resistance welded conforming to ASTM A53/A53M or ASTM A106/A106M ,
Grade B. Steel pipe 40 mm 1-1/2 inches in diameter and smaller shall be
seamless conforming to ASTM A106/A106M , Grade B.

2.2.2 Supply Pipe

[Steam] [High temperature hot water] [High temperature hot water return]
[Steam and high temperature hot water] pipes shall be black steel Schedule
40 with plain end beveled. Nominal pipe sizes 25 mm 1 inch and below shall
be Schedule 80.

2.2.3 Condensate Return Pipes

Condensate return pipes shall be black steel, Schedule 80 with plain end
beveled.

2.2.4 Drip, Vent, Relief, and Gauge Pipe

Drip, vent, relief, and gauge connecting pipe and threaded pipe shall be
black steel, Schedule 80.

2.3 FITTINGS

2.3.1 Threaded Fittings

Threaded fittings shall conform to the requirements of ASME B16.11 ,
Pressure Class 3000.

SECTION 33 60 02 Page 10

2.3.2 Unions

Unions shall conform to the requirements of MSS SP-83 .

2.3.3 Welding Fittings

Welding fittings shall conform to the requirements of ASTM A105/A105M / or
ASTM A234/A234M . Welding fittings shall also conform to ASME B16.9 for
buttweld fittings and ASME B16.11 for socket-weld fittings. Long radius
buttwelding elbows conforming to ASME B16.9 shall be used whenever space
permits.

2.3.4 Pipe Threads

Pipe threads shall conform to ASME B1.20.2M ASME B1.20.1 . Pipe to be
threaded shall be Schedule 80.

2.4 VALVES

2.4.1 General

**
NOTE: Select the appropriate valves for the
operating temperatures and pressures of all systems
in the project. Delete valve types not included in
project.

Use not less than Class 150 for up to 862 kPa 125
psig steam and not less than Class 300 for 863 kPa
126 psig steam and higher. For isolation and
shutoff, use gate valves only. Steam pressure
reducing valves are not normally part of the
system. If needed, the designer should refer to
Section 23 70 01.00 10 CENTRAL STEAM-GENERATING
SYSTEM, COAL-FIRED.

**

Unless otherwise specified, ferrous and nonferrous valves shall meet the
material, fabrication and operating requirements of ASME B31.1 . Valves
furnished shall be suitable for the temperature and pressure requirements
of the system on which they are to be installed. Valves for [steam] [hot
water] shall conform to ASME B31.1 Class [150] [and] [or] [300] as suitable
for the application. [Valves for condensate services shall conform to
ASME B31.1 Class 150.] Valves 150 mm 6 inches and larger shall have a 25 mm
1 inch minimum gate or globe [integral] bypass valve sized in conformance
with MSS SP-45 . Valves shall have the manufacturer's trademark.

2.4.2 Bronze Valves

2.4.2.1 Globe, Gate and Angle Valves

Globe, gate and angle valves shall conform to the requirements of MSS SP-80 .

2.4.2.2 Check Valves

Check valves shall conform to the requirements of MSS SP-80 .

SECTION 33 60 02 Page 11

2.4.3 Steel Valves

Steel globe, gate, angle and check valves shall conform to the requirements
of ASME B16.34 and ASME B31.1 for the temperature and pressure requirements
of the system.

2.4.4 Packing

Packing used with valves shall not contain asbestos. Valve stem packing
shall be die-formed, ring type specifically designated as suitable for the
temperature and pressure of the service and compatible with the fluid in
the system. Packing rings shall be polytetrafluoroethylene with minimum 50
percent graphite filament top and bottom rings. Valves 40 mm 1-1/2 inches
and smaller shall have 4 or 5 packing rings, and valves 50 mm 2 inches and
larger shall have at least 6 packing rings. Spiral or continuous packing
will not be acceptable. A metal insert shall be provided having proper
clearance around the valve stem at the bottom of the stuffing box and
acting as a base for the packing material. Packing glands shall be
furnished with a liner of noncorrosive material and shall be of 1 piece
construction with provisions for not less than 2 bolts for packing
adjustment.

2.5 STEAM TRAPS

**
NOTE: The following paragraphs are applicable to
steam systems only. Only these two types of steam
traps will be used. A schedule of steam trap
selections will be shown on the drawings.

Trap capacity (kilograms per hour (pounds per hour
during normal operation), pressure drop kPa psi, and
pressure rating kPa psi of each trap will be
included in schedule on the drawings. Additionally,
show on the drawings a vent valve or test valve
connection downstream of the traps for test of trap
operation, a strainer ahead of the trap, a check
valve in the outlet piping, unions and shut-off
valves on both sides of the trap for trap
changeout. A means of bypassing the trap shall be
provided for system warm-up.

**

2.5.1 General

Class of trap bodies shall be suitable for a working pressure of not less
than 1.5 times the steam supply pressure, but not less than 1.38 MPa 200 psi,
and traps shall be capable of operation under a steam-supply pressure as
indicated. Traps shall have capacities as shown when operating under the
specified working conditions. Traps shall fail open.

2.5.2 Bucket Traps

Bucket traps shall be an inverted-bucket type with automatic air discharge
conforming to the requirements of ASTM F1139.

2.5.3 Thermostatic Traps

**

SECTION 33 60 02 Page 12

NOTE: Specify thermostatic traps where the trap
location is subject to freezing.

**

Traps shall be thermostatic type, bimetallic element with automatic air
discharge conforming to ASTM F1139.

2.6 STRAINERS

**
NOTE: Delete for high temperature water systems.

**

Basket or Y-type strainer body connections shall be the same size as the
pipelines in which the strainers are installed. The strainer bodies for
steam systems shall be heavy and durable, of cast steel, with bottoms
drilled and plugged. The strainers shall be suitable for the temperature
and pressure requirements of the system on which they are installed. The
bodies shall have arrows clearly cast on the sides to indicate the
direction of flow. Each strainer shall be equipped with an easily
removable cover and sediment basket. The body or bottom opening shall be
equipped with nipple and gate valve for blowdown. The basket for steam
systems shall be not less than 0.6350 mm 0.025 inch thick stainless steel,
Monel or sheet brass, with small perforations of sufficient number to
provide a net free area through the basket of at least 2.5 times that of
the entering pipe. The flow shall be into the basket and out through the
perforations. For high temperature hot water systems, only cast steel
bodies and stainless or Monel baskets shall be used.

2.7 ABOVEGROUND PIPE SUPPORTS

**
NOTE: If the referenced specification sections are
not to be included in the project specifications,
applicable paragraphs from the referenced sections
must be incorporated into this specification.

**

2.7.1 Concrete

Concrete used in the formation of poles or foundation for the supports
shall conform to the requirements of Section 03 30 00.00 10 CAST-IN-PLACE
CONCRETE.

2.7.2 Steel

**
NOTE: Steel pipe supports must be protected from
corrosion. Corrosion-resistant steel, such as
stainless or hot-dipped galvanized should be used in
the construction of the pipe supports. If paint is
to be used to prevent corrosion of the steel pipe
supports, then additional consideration should be
given to the manpower needed, the future costs, and
the time involved in maintaining the painted
system. Specifications should be modified to
indicate how corrosion protection is to be
accomplished.

**

SECTION 33 60 02 Page 13

Steel used as support members or as part of the pipe support structure
shall conform to the requirements of Section 05 12 00 STRUCTURAL STEEL. To
the maximum extent possible, the pipe supports shall be hot-dipped
galvanized after they have been fabricated.

2.7.3 Wood Poles and Lumber

Wood poles shall conform to the requirements of ATIS ANSI O5.1 , Class 3,
treated southern pine, machine trimmed to a smooth surface, free of crooks
or sweeps exceeding 10 mm per 1.0 m 1 inch per 10 feet of pole length, and
bored, gained and roofed before treatment. Wood poles shall be pressure
treated with nonleaching water-borne preservative, ACA or CCA conforming to
AWPA P5. Treatment shall be in accordance with AWPA U1. Poles shall be
furnished with pole caps. Lumber shall be No. 1 dense stress grade
southern pine, pressure treated with nonleaching water-borne preservative,
ACA or CCA conforming to AWPA P5. Treatment shall be in accordance with
AWPA U1.

2.7.4 Accessories

The following accessories shall be furnished as needed to support the poles
and/or to maintain the alignment of the aboveground structure. Materials
shall have a hot-dipped galvanized finish.

2.7.4.1 Guy Wires

Guy wires shall conform to the requirements of ASTM A475, extra high
strength grade, extra galvanized, stranded with 7 or 19 wires in each
strand. Thimbles shall be provided at each end of guy wires.

2.7.4.2 Anchor Rods

Anchor rods shall be 32 mm 1-1/4 inch diameter threaded rod with oval eye.

2.7.4.3 Screw Anchors

Screw anchors shall be 250 mm 10 inch diameter.

2.7.4.4 Turnbuckles

Turnbuckles shall be the open type, forged body, with jaw and jaw end
pulls, 10 mm 3/8 inch size and hot-dipped galvanized.

2.7.4.5 Clamps

Clamps shall be forged high carbon steel fitted with galvanized heat
treated bolts of best commercial grade. Clamps shall be capable of
developing full strength of the guy wire. Two clamps at each connection of
the guy wire shall be provided.

2.8 INSULATION SYSTEMS

Display sample sections for insulation of pipe, elbow, tee, valve, support
point, and terminating points. After approval of materials and prior to
insulation of piping, prepare a display of insulated sections showing
compliance with specifications, including fastening, sealing, jacketing,
straps, waterproofing, supports, hangers, anchors, and saddles. Keep
approved display sample sections on display at the jobsite during the

SECTION 33 60 02 Page 14

construction period until no longer needed by Contracting Officer, then
remove.

2.8.1 Insulation

Comply with EPA requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING. Insulation for piping, fittings, and valves
shall be molded mineral fiber insulation conforming to the requirements of
ASTM C547, Class 2, asbestos free, molded calcium silicate conforming to
the requirements of ASTM C533, Type I, asbestos free or cellular glass
insulation conforming to ASTM C552. The thickness of insulation used on
aboveground piping shall be as shown in Tables 1 and 2.

TABLE 1
Minimum Pipe Insulation Thickness (mm) (inches)

For steam up to 1.72 MPa 250 psig and high temperature hot water supply and return
piping up to 232 degrees C 450 degrees F

Nominal Pipe
Diameter (mm)

(inches)

Insulation Thermal Conductivity (k)

k less than 0.29 k from 0.29 to 0.40 k greater than 0.40

25 1.0 50 2.0 63 2.5 100 4.0

40 1.5 50 2.0 63 2.5 100 4.0

50 2.0 63 2.5 85 3.5 110 4.5

65 2.5 63 2.5 85 3.5 110 4.5

80 3.0 75 3.0 100 4.0 125 5.0

100 4.0 75 3.0 100 4.0 125 5.0

125 5.0 75 3.0 100 4.0 125 5.0

150 6.0 85 3.5 110 4.5 135 5.5

200 8.0 85 3.5 110 4.5 135 5.5

250 10.0 100 4.0 125 5.0 150 6.0

300 12.0 100 4.0 125 5.0 150 6.0

350 14.0 100 4.0 125 5.0 150 6.0

400 16.0 100 4.0 125 5.0 150 6.0

450 18.0 100 4.0 125 5.0 150 6.0

NOTE: Insulation thermal conductivity (k-value) is in units of watt per
meter-degree K at 93 degrees C Btu-inches/hour-square-feet-degrees F at 200 degrees
F mean temperature.

SECTION 33 60 02 Page 15

TABLE 2
Minimum Pipe Insulation Thickness (mm) (inches)

For Low Pressure Steam (less than 110 kPa (gage) 16 psig), Condensate Return and
Low Temperature Hot Water (less than 120 degrees C 250 degrees F) supply and return

piping.

Nominal Pipe
Diameter (mm)

(inches)

Insulation Thermal Conductivity (k)

k less than 0.29 k from 0.29 to 0.40 k greater than 0.40

25 1.0 35 1.5 50 2.0 75 3.0

40 1.5 35 1.5 50 2.0 75 3.0

50 2.0 35 1.5 50 2.0 75 3.0

65 2.5 35 1.5 50 2.0 75 3.0

80 3.0 50 2.0 63 2.5 85 3.5

100 4.0 50 2.0 63 2.5 85 3.5

125 5.0 50 2.0 63 2.5 85 3.5

150 6.0 63 2.5 75 3.0 110 4.5

200 8.0 63 2.5 75 3.0 110 4.5

250 10.0 75 3.0 100 4.0 125 5.0

300 12.0 75 3.0 100 4.0 125 5.0

350 14.0 75 3.0 100 4.0 125 5.0

400 16.0 75 3.0 100 4.0 125 5.0

450 18.0 75 3.0 100 4.0 125 5.0

NOTE: Insulation thermal conductivity (k-value) is in units of watt per
meter-degree K at 93 degrees C Btu-inches/hour-square-feet-degrees F at 200 degrees
F mean temperature.

2.8.2 Insulation Jackets

2.8.2.1 Nonmetallic Jackets

Nonmetallic jacketing shall consist of a 200 grams per square meter 6
ounces per square yard fiberglass fabric impregnated with chlorosulfonated
polyethylene (Hypalon) and a 0.038 mm 1.5 mil polyvinyl fluoride film
(Tedlar) bonded to it. Overall thickness of the composite shall be 0.254 mm
 0.010 inch and weigh approximately 356 grams per square meter 10.5 ounces
per square yard. Jackets may be either field or factory applied to the
insulation. Nonmetallic jackets shall be used with molded mineral fiber
insulation.

SECTION 33 60 02 Page 16

2.8.2.2 Aluminum Jackets

Aluminum jackets shall be smooth sheet and shall meet the requirements of
ASTM B209M ASTM B209, Alloys 3003, 3105 or 5005. Aluminum jackets shall be
not less than 0.406 mm 0.016 inch thick and shall be secured with aluminum
or Type 304 annealed stainless steel securing bands. Securing bands shall
be at least 13 mm 1/2 inch wide for jackets with less than a 500 mm 20 inch
circumference and 19 mm 3/4 inch wide for jacket circumferences 500 mm 20
inches and greater. The jacket may, at the option of the Contractor, be
provided with a factory fabricated "Pittsburg" or "Z" type longitudinal
joint. When the "Z" joint is used, the circumferential joints shall be
designed by the manufacturer to seal the joints and hold the jacket in
place. The jacket shall be supplied with a factory installed moisture
barrier. This moisture barrier shall consist of at least 18 kg 40 pound
kraft paper coated on 1 side with a 0.025 mm 1 mil polyethylene film. The
moisture barrier shall be adhered to the aluminum jacket over 100 percent
of the aluminum jacket surface. Jacket may be either field or factory
applied to the insulation. Aluminum jackets shall be used with calcium
silicate insulation.

2.8.3 Finishing Materials

2.8.3.1 Wire

Wire used to secure the insulation prior to the installation of the jacket
shall be [soft annealed Type 302, 304 or 316 stainless steel, 1.56 or 1.25
mm 16 or 18 gauge] [soft annealed galvanized, 1.56 mm 16 gauge].

2.8.3.2 Staples

Staples shall be the outward clinching type [made of monel] [conforming to
the requirements of ASTM A167, Type 304 or 316].

2.8.3.3 Insulating and Finishing Cement

Mineral fiber hydraulic-setting thermal insulating and finishing cement
shall conform to the requirements of ASTM C449.

2.8.3.4 Glass Tape

Glass tape shall meet the requirements of UL 723 and ASTM E84. There shall
be no distortion of the tape when a sample 610 mm 24 inches in length is
spread across a flat horizontal surface and observed for evidence of
distortion (such as tendency to curl rather than lie flat). The width
tolerance is plus or minus 3.175 mm 1/8 inch.

2.8.3.4.1 Plain Weave, Untreated

The ends shall be properly interlocked with the picks to ensure that there
is no raveling of the tape edges. It shall have an average weight of 196.7
grams per square meter, plus or minus 10 percent 5.8 ounces per square
yard, plus or minus 10 percent. An average thickness of 0.1778 mm plus or
minus 0.0254 mm 0.007 inches plus or minus 0.001 inches, warp ends/wales of
17 plus or minus 1 per centimeter 42 plus or minus 2 per inch or filling
picks/courses of 13 plus or minus 1 per centimeter 32 plus or minus 2 per
inch, a minimum breaking strength of 2679 grams per mm 150 pounds per inch
of width, and after heating to 482 degrees C 900 degrees F for 2 hours, a
minimum breaking strength of 714 grams per mm 40 pounds per inch of width.

SECTION 33 60 02 Page 17

2.8.3.4.2 Knitted, Untreated

The wales shall be properly interlocked with the courses to ensure that
there is no raveling of the tape edges. It shall have an average weight of
153 grams per square meter 4.5 ounces per square yard, plus or minus 10
percent. An average thickness of 0.1778 mm plus or minus 0.0254 mm 0.007
inches plus or minus 0.001 inches, warp ends/wales of 6 plus or minus 1 per
centimeter 16 plus or minus 2 per inch. A minimum breaking strength of 714
grams per mm 40 pounds per inch of width, and after heating to 482 degrees C
 900 degrees F for 2 hours, a minimum breaking strength of 375 grams per mm
21 pounds per inch of width.

2.8.3.4.3 Open-Weave Type

Tape shall be open-weave type and shall have an average weight of [_____]
kg per square meter ounce per square yard and shall be used for embedding
between coats of adhesive or coating materials.

2.8.3.5 Glass Cloth

Glass cloth shall be an untreated light weight satin weave. It shall be
woven with an 8-harness satin weave and shall be fabricated from fibrous
glass yarn. The yarn shall be made from low twist continuous filament
glass fiber. The maximum average diameter of the glass fibers used for the
yarns shall not exceed 0.00761 mm 0.000299 inch. The cloth shall meet the
requirements of UL 723 and the following properties:

a. Average weight 302 grams/square meter 8.9 ounces/square yard.

b. Fabric count-warp 56 yarns/25 mm 57 yarns/inch ends.

c. Filling picks 53 yarns/25 mm 54 yarns/inch.

d. Minimum breaking strength:

(1) Warp 3572 grams/mm 200 lb/inch.
(2) Filling 3214 grams/mm 180 lb/inch.

e. After heating to 482 degrees C 900 degrees F for 2 hours:

(1) Warp 1071 grams/mm 60 lb/inch.
(2) Filling 1071 grams/mm 60 lb/inch.

f. Nominal width of the cloth shall be [_____] meters feet with the
following tolerances:

(1) Up to and including 1016 mm, tolerance of plus or minus 13 mm 40
inches, tolerance of plus or minus 1/2 inch.

(2) Over 1016 mm and up to 1524 mm, tolerance of plus or minus 19 mm
40 inches and less than 60 inches, tolerance of plus or minus 3/4
inch.

(3) Over 1524 mm, tolerance of plus or minus 25 mm 60 inches,
tolerance of plus or minus 1 inch.

g. The cloth shall be furnished in 45.72 meter, plus or minus 4.572 meter
50 yard, plus or minus 5 yard rolls. The minimum length in a spliced

SECTION 33 60 02 Page 18

roll shall be 3.658 meters 4 yards, and a spliced roll shall contain no
more than 3 pieces for each 45.72 meter 50 yard length. Open-weave
type of [_____] kilogram per square meter ounce per square yard may be
used for embedding between coats of adhesive or coating materials.

2.8.4 Adhesives

2.8.4.1 Mineral Fiber Insulation Cement

Cement shall be in accordance with ASTM C195.

2.8.4.2 Contact Adhesive

Contact adhesive may be dispersed in a non-halogenated organic solvent with
a low flash point (flash point less than minus 3.9 degrees C 25 degrees F)
or, dispersed in a nonflammable organic solvent which shall not have a fire
point below 93.3 degrees C 200 degrees F. The adhesive shall not adversely
affect, initially or in service, the insulation to which it is applied, nor
shall it cause any corrosive effect on metal to which it is applied. Any
solvent dispersing medium or volatile component of the adhesive shall have
no objectionable odor and shall not contain any benzene or carbon
tetrachloride. The dried adhesive shall not emit nauseous, irritating, or
toxic volatile matter or aerosols when the adhesive is heated to any
temperature up to 100 degrees C 212 degrees F. The adhesive shall be
nonflammable, fire resistant conforming to ASTM E84.

2.8.4.3 Lagging Adhesive

Lagging adhesives shall be nonflammable, fire-resistant in accordance with
NFPA 90A, UL 723 , and ASTM E84. Adhesives shall be either the Class 1 or
Class 2 type. Class 1 adhesives shall be pigmented [white] [red] and shall
be suitable for: bonding fibrous glass cloth to faced and unfaced fibrous
glass insulation board; bonding cotton batiste cloth to faced and unfaced
fibrous glass insulation board; sealing edges of and bounding fibrous glass
tape to joints of fibrous glass board; or bonding lagging cloth to thermal
insulation. Class 2 adhesive shall be pigmented white and shall be
suitable for attaching fibrous glass insulation to metal surfaces. Lagging
adhesives shall be applied in accordance with the manufacturer's
recommendations.

2.9 PIPE SLEEVES

Sleeves in masonry and concrete walls, floors, and roofs shall be Schedule
40 galvanized steel pipe conforming to ASTM A53/A53M. Sleeves in
nonmasonry and nonconcrete walls, floors, and ceilings shall be fabricated
of 0.47 mm 26 gauge galvanized steel.

[2.10 Bellows-Type Joints

**
NOTE: Expansion joints generally will not be used
in the design of the piping layout. If no other
method is available to handle the expansion problem
in a specific location, the design layout using an
expansion joint at a specific location must be
justified by a design analysis and approved in the
planning phase of the piping layout, prior to
including expansion joints in the specifications.
If expansion joints or ball joints are required, the

SECTION 33 60 02 Page 19

locations will be indicated on the drawings. Since
expansion joints are high maintenance items, these
must be located in a readily accessible location.

**

Select bellows-type or slip-type to satisfy specific design conditions.
Joints shall be flexible, guided expansion joints. Expansion element shall
be of stainless steel. Bellows-type expansion joints shall be in
accordance with the applicable requirements of EJMA Stds and ASME B31.1
with internal liners.

2.11 Expansion Joints

**
NOTE: Expansion joints generally will not be used
in the design of the piping layout. If no other
method is available to handle the expansion problem
in a specific location, the design layout using an
expansion joint at a specific location must be
justified by a design analysis and approved in the
planning phase of the piping layout, prior to
including expansion joints in the specifications.
If expansion joints or ball joints are required, the
locations will be indicated on the drawings. Since
expansion joints are high maintenance items, these
must be located in a readily accessible location.

**

Expansion joints shall provide for either single or double slip of
connected pipes, as required or indicated, and for not less than the
traverse indicated. Joints shall be designed for hot water working
pressure not less than [_____] kPa psig and shall be in accordance with
applicable requirements of EJMA Stds and ASME B31.1 . Joints shall be
designed for packing injection under full line pressure. End connections
shall be flanged or beveled for welding as indicated. Joints shall be
provided with anchor base where required or indicated. Where adjoining
pipe is carbon steel, the sliding slip shall be seamless steel plated with
a minimum of 0.0508 mm 2 mils of hard chrome conforming to ASTM B650.
Joint components shall be fabricated from material equivalent to that of
the pipeline. Initial settings shall be made in accordance with
manufacturer's recommendations to compensate for ambient temperature at
time of installation. Pipe alignment guides shall be installed as
recommended by joint manufacturer, but in any case shall not be more than
1.5 m 5 feet from expansion joint except for lines 100 mm 4 inches or
smaller, guides shall be installed not more than 600 mm 2 feet from the
joint. Service outlets shall be provided where indicated.

2.12 Flexible Ball Joints

**
NOTE: Expansion joints generally will not be used
in the design of the piping layout. If no other
method is available to handle the expansion problem
in a specific location, the design layout using an
expansion joint at a specific location must be
justified by a design analysis and approved in the
planning phase of the piping layout, prior to
including expansion joints in the specifications.
If expansion joints or ball joints are required, the

SECTION 33 60 02 Page 20

locations will be indicated on the drawings. Since
expansion joints are high maintenance items, these
must be located in a readily accessible location.

**

Flexible ball joints shall be constructed of alloys as appropriate for the
service intended. Where so indicated, the ball joint shall be designed for
packing injection under full line pressure to contain leakage. Joint ends
shall be threaded (to 50 mm 2 inches only), grooved, flanged or beveled for
welding as indicated or required and shall be capable of absorbing a
minimum of 15-degree angular flex and 360-degree rotation. Balls and
sockets shall be of equivalent material as the adjoining pipeline.
Exterior spherical surface of carbon steel balls shall be plated with
0.0508 mm 2 mils of hard chrome conforming to ASTM B650. Ball type joints
shall be designed and constructed in accordance with ASME B31.1 and
ASME BPVC SEC VIII D1 , where applicable. Flanges where required shall
conform to ASME B16.5 . Gaskets and compression seals shall be compatible
with the service intended.

] PART 3 EXECUTION

3.1 EXAMINATION

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

3.2 INSTALLATION

Each major item of equipment shall have the manufacturer's name, address,
type or style, model or serial number on a plate secured to the item of
equipment.

3.2.1 Support Structures

**
NOTE: If the referenced specification sections are
not to be included in the project specifications,
applicable paragraphs from the referenced sections
must be incorporated into this specification.

**

Pipes shall be supported by concrete, steel, or wood structures as
indicated. Structures shall be set, plumbed and guyed as required. Guy
wires shall be stressed until taut. Elevation of the structures shall be
as indicated on the drawings. Painting of structural steel members shall
be as specified in Section 09 90 00 PAINTS AND COATINGS.

3.2.2 Piping and Valves

3.2.2.1 Piping

Install the heat distribution system in accordance with ASME B31.1 , unless
otherwise specified or indicated. Submit [6] [_____] copies of operation
and [6] [_____] copies of maintenance manuals for the equipment furnished;
one complete set prior to performance testing and the remainder furnished
upon acceptance. Detail in the operation manuals the step-by-step
procedures required for equipment startup, operation, and shutdown.
Include in the operation manuals the manufacturer's name, model number,

SECTION 33 60 02 Page 21

parts list, and brief description of all equipment and their basic
operating features. List in the maintenance manuals routine maintenance
procedures, possible breakdowns and repairs, and troubleshooting guides.
Include in the maintenance manuals piping and equipment layout and
simplified wiring and control diagrams of the equipment as installed.
Manuals shall be approved prior to the field performance testing. Piping
shall be installed straight and true to bear evenly on supports. Changes
in direction shall be made by pipe fittings. Changes in horizontal steam
piping sizes shall be made using eccentric reducing fittings to keep bottom
of pipe at the same level. Horizontal steam piping, unless otherwise
indicated, shall be pitched with a grade of not less than 25 mm in 6 m 1
inch in 20 feet in the direction of flow. All other piping, unless
otherwise indicated, shall be pitched with a grade of not less than 20 mm
in 10 m 1 inch in 40 feet toward the drain points. Pipe shall be
accurately cut to measurements established at the construction site and
shall be worked into place without springing or forcing, properly clearing
all openings and equipment. Excessive cutting or other weakening of
structural members to facilitate piping installation will not be
permitted. Pipe ends shall have burrs removed by reaming and shall be
installed to permit free expansion and contraction without damage to joints
or hangers. Open ends of pipe lines and equipment shall be properly capped
or plugged during installation to keep dirt or other foreign matter out of
the system.

3.2.2.2 Valves

Valves shall be installed with stems horizontal or above. Valves shall be
welded, except sizes smaller than 19 mm 3/4 inch may have threaded end
connections with a union on one side of the valve.

3.2.3 Joints

3.2.3.1 Welded Joints

Joints between sections of pipe and between pipe and fittings shall be
welded, except where threaded fittings are allowed and used. Branch
connections may be made with either welding tees or forged branch outlet
fittings, either being acceptable without size limitations. Where branch
outlet fittings are used, they shall be forged, flared for improved flow
where attached to the run, reinforced against external strains, and
designed to withstand full pipe bursting strength. Threaded joints in high
temperature water systems shall be seal welded.

3.2.3.2 Threaded Joints

Threaded joints shall be made tight with polytetrafluoroethylene tape
applied to the male pipe threads only. Threaded joints in high temperature
water systems shall be seal welded.

3.2.4 Branch Connections

Branch connections from supply and return mains shall be installed as
indicated or as approved. Connections shall be carefully made to ensure
unrestricted circulation, eliminate air pockets, and permit the complete
drainage of the system.

3.2.5 Pipe Supports

Horizontal and vertical runs of pipe shall be securely supported.

SECTION 33 60 02 Page 22

Suspended pipe shall be supported by adjustable pipe hangers having bolted
hinged loops and turnbuckles or by other approved devices, conforming to
MSS SP-58 . Chain or flat steel strap hangers or single point supports will
not be accepted. Pipe hangers, guides, brackets, supports and anchors
shall be as detailed on the drawings. Spacing for the pipe supports shall
be in accordance with MSS SP-69 , Table 3, Column 1. For hangers located on
the outside of the insulation, a preformed, minimum 450 mm 18 inches long,
full round, 2 mm 14 gauge, galvanized steel saddle shall be positioned
between the hanger and the insulation. The saddle shall be of sufficient
size and thickness to limit the compressive load on the insulation to 228
kPa 33 psi.

3.2.6 Pipe Sleeves

Pipe sleeves shall be provided where piping passes through walls or floor
slabs. Sleeves shall be secured in proper position and location during
construction. Sleeves shall be of sufficient length to pass through the
entire thickness of walls or floor slabs. Sleeves in floor slabs shall
extend 75 mm 3 inches above the finished floor. The annular space between
the exterior of piping or pipe insulation and the interior of the sleeve
shall be not less than 8 mm 1/4 inch; and the space shall be firmly packed
with insulation and both ends of the sleeve shall be caulked with plastic
waterproof cement which will cure to a firm but pliable mass.

3.3 INSULATION

3.3.1 General

Install insulation in a manner that prevents damage by pipe expansion or
contraction. Insulation installed over welds shall be grooved to assure a
snug fit. Insulation shall be held in place with stainless steel straps or
wire. All flanges, unions, valves, and fittings shall be insulated with
premolded, prefabricated, or field fabricated segments of insulation of the
same material and thickness as the adjoining pipe insulation.

3.3.2 Installation

Except as otherwise specified, material shall be installed in accordance
with the recommendations of the manufacturer. Insulation materials shall
not be applied until tests specified are completed, foreign material such
as rust, scale, or dirt has been removed, and the surfaces are clean and
dry. Insulation shall be kept clean and dry at all times.

3.3.3 Wet Insulation

3.3.3.1 Prior to Installation

Insulation which has become wet prior to installation shall be thoroughly
dried before proceeding with the installation. After drying, a
representative cross section of the insulation, as determined by the
Contracting Officer, shall be taken and quickly placed in an airtight
container for a moisture determination. The sample shall be weighed in the
airtight container on an accurate balance or scale, after which the
container shall be opened and placed in an oven at 102 degrees C 215
degrees F until its weight becomes constant. The percentage of water by
weight shall be determined from the initial and final weight of the
container and the sample after appropriate corrections are made for the
weight of the empty container. The average water content of the sample
shall not exceed 5 percent by weight. If the average water content of the

SECTION 33 60 02 Page 23

insulation exceeds 5 percent by weight, the insulation shall be replaced
with dry insulation.

3.3.3.2 After Installation

Insulation which becomes wet during or after installation shall be
thoroughly dried by applying heat through the carrier pipe and allowing the
moisture to evaporate to the atmosphere. A sample of the insulation shall
be checked for water content in accordance with the guidance in the
preceding paragraph. The insulation shall be dried until it is found to
contain an average water content of less than 5 percent by weight. If
approved by the Contracting Officer, installed insulation may be removed
and dried in accordance with the guidance in the preceding paragraph and
after drying, reinstalled.

3.3.4 Covering of Insulation

Insulation for pipe, flanges, valves, and fittings shall be covered with a
jacket as specified by one of the following methods.

3.3.4.1 Aluminum Jacket

The longitudinal and circumferential seams shall be lapped not less than 75
mm 3 inches. The jackets shall be secured with bands installed at least
every 300 mm 12 inches. Jackets on horizontal lines shall be installed so
that the longitudinal seams are on the bottom side of the pipe with the
seam of each jacket slightly offset from the seam of the adjacent jackets.
The seams of jackets installed on vertical lines shall be placed on the
off-weather side of the pipe and shall be slightly offset as on horizontal
lines. The jackets on vertical lines and lines pitched from the horizontal
shall be installed from low point to high point so that the lower
circumferential edge of each jacket overlaps the upper circumferential edge
of the jacket below it. Joints shall be sealed with a moisture barrier.
Special fitting jackets conforming to the above, with the exception of
longitudinal lapping dimensions and location of seams, may be used for
fittings, valves, and flanges. Jackets for fittings, valves, and flanges
shall be properly overlapped and secured. The jacketing shall not be
allowed to become electrically coupled to the piping.

3.3.4.2 Nonmetallic Jacket

The color of the jacket shall match the nearest existing piping insulation
nonmetallic jacket. However, if no piping exists, the jacket shall be gray
in color. The jacket shall overlap not less than 50 mm 2 inches at
longitudinal and circumferential joints, except that factory applied jacket
systems shall be butted at the circumferential joint; and a 75 mm 3 inch
matching butt strip furnished by the manufacturer shall be applied. The
butt strip shall be at least 50 mm 2 inches longer than the insulation
circumference and shall be secured by outward clinching staples (2 located
at the beginning of the strip overlap and 2 at the end of the strip
overlap). The edges of the butt strip shall be closed with 50 mm 2 inches
wide 0.038 mm 1.5 mil polyvinyl fluoride (TEDLAR PVF) pressure sensitive
tape made from a similar material and color as the jacket. Longitudinal
joints shall be overlapped down to shed water and located at the bottom of
the pipe. The overlap shall be stapled on 50 mm 2 inch centers, working
from the center toward the ends to eliminate any wrinkles. Matching PVF
tape (50 mm 2 inches wide for 300 mm 12 inch and less diameter insulation,
and 75 mm 3 inches wide for insulation diameters greater than 300 mm 12
inches) shall be applied to the clean and dry overlap, covering the seam

SECTION 33 60 02 Page 24

and the staples. The matching PVF tape shall be used to weatherproof the
clean and dry circumferential lap between sections. Tape shall be rubbed
down with a plastic squeegee.

3.3.4.3 Flanges, Unions, Valves, Fittings and Accessories

Flanges, unions, valves, fittings and accessories shall be insulated with
premolded, prefabricated, or field fabricated segments of insulation.
Insulation shall be removable and reusable and shall have essentially the
same thermal characteristics and thickness as the adjoining piping.

3.4 PIPE GUIDES AND SUPPORTS

Pipe supports and alignment guides shall be provided as indicated or
necessary and shall permit pipe expansion and contraction without damage to
the insulation. The supports, anchors, and guides shall be designed to
permit complete drainage of the system, shall have rigid steel frames of
adequate strength and corrosion resistance for the service, and shall be
securely embedded in concrete or securely attached to the piping supports.
Pipe supports shall be equipped with steel bars and cast-iron rollers.

[3.5 PIPE EXPANSION

**
NOTE: Expansion joints generally will not be used
in the design of the piping layout. If no other
method is available to handle the expansion problem
in a specific location, the design layout using an
expansion joint at a specific location must be
justified by a design analysis and approved in the
planning phase of the piping layout, prior to
including expansion joints in the specifications.
If expansion joints or ball joints are required, the
locations will be indicated on the drawings. Since
expansion joints are high maintenance items, these
must be located in a readily accessible location.

**

Expansion shall be accommodated by loops and bends as indicated on the
drawings and as specified. Pipe in the loops and bends shall accommodate
expansion while maintaining required insulation clearance from other pipes;
crushing or breaking of insulation shall be avoided. Expansion loops may
be designed around obstacles such as structures, or trees to avoid
construction conflicts. Slopes of pipe shall be maintained. Contractor
will have the option to adjust the loop dimensions around obstacles based
on final field measurements, if approved by the Contracting Officer.
Submit pipe stress calculations for each revised expansion loop or bend
based on the final actual measured lengths, or submit dimensions to the
Contracting Officer for verification of loop and bend sizes before
proceeding with that segment of work. Allowable pipe stresses shall be in
accordance with ASME B31.1 . Final expansion loop insulation method shall
be submitted for approval to the Contracting Officer.

] 3.6 TESTS

3.6.1 General

Conduct tests before, during, and after the installation of the system.
Provide instruments, equipment, facilities, and labor required to properly

SECTION 33 60 02 Page 25

conduct the tests. Test pressure gauges for a specific test shall be
approved by the Contracting Officer and shall have dials indicating not
less than 1.5 times nor more than 2 times the test pressure. Any
deficiencies found shall be corrected and the system retested.

3.6.2 Cleaning of Piping

Prior to the hydrostatic and operating tests, the interior of the pipe
shall be cleaned of all foreign material by thorough flushing with clean
water. Supplementary pumps shall be provided to circulate the flushing
liquid at a velocity between 2 and 3 meters per second 7 and 10 feet per
second for a minimum of 4 hours. Temporary strainers shall be installed as
required. After flushing, the flushing liquid shall be drained out of the
piping system and the piping system shall be filled with clean water.

3.6.3 Field Tests

**
NOTE: Compressed air will not be used in lieu of
the hydrostatic tests of the service piping.

**

3.6.3.1 Hydrostatic Tests of Service Piping

Service piping shall be tested hydrostatically before insulation is applied
at the joints and shall be proved tight at a pressure 1-1/2 times the
working pressure or at 1.38 MPa 200 psig, whichever is greater, except high
temperature water lines shall not be tested at more than 3.48 MPa 500 psig.
Hydrostatic test pressures shall be held for a minimum of 4 hours. If any
failures occur, make such adjustments, repairs or replacements as the
Contracting Officer may direct, and the tests shall be repeated until
satisfactory installation and operation are achieved.

3.6.3.2 Equipment

Valves, traps, alarms, controls and other operable items of equipment that
are a part of the aboveground heat distribution system shall be checked to
show proper operation. These checks shall be performed in the presence of
the Contracting Officer or his representative.

3.6.3.3 Operational Tests

Operational test shall be performed on the complete system or testable
portions thereof. The test shall be conducted 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 shall have 2 cycles. Each cycle shall consist of a 6-hour
period with water in the system at the maximum operating temperature and
maximum flow rate; and a period of at least 6 hours with no flow rate. For
dual temperature systems, the first cycle shall use the heating temperature
and the second cycle the cooling temperature of the designed system.
Supply all items necessary to perform the test including temporary pumps,
piping connections, boilers, chillers and the gauges required to circulate
the water at the desired temperatures and flow rates. Water shall be
circulated through supply lines and returned 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 shall be investigated and any
obstructions removed. Leaks found shall be repaired. After obstructions

SECTION 33 60 02 Page 26

have been removed and leaks repaired, the carrier piping tests shall be
repeated.

 -- End of Section --

SECTION 33 60 02 Page 27

