
**
USACE / NAVFAC / AFCEC / NASA UFGS-48 14 13.00 20 (May 2015)

Preparing Activity: NAVFAC Superseding
 UFGS-48 14 13.00 20 (November 2014)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 48 - ELECTRICAL POWER GENERATION

SECTION 48 14 13.00 20

SOLAR LIQUID FLAT PLATE AND EVACUATED TUBE COLLECTORS

05/15

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Operation and Maintenance Data
 1.5 SOLAR COLLECTOR WARRANTY
 1.6 POSTED OPERATING INSTRUCTIONS
 1.7 HEALTH AND SAFETY RECOMMENDATIONS

PART 2 PRODUCTS

 2.1 SOLAR ENERGY SYSTEMS
 2.2 PIPING
 2.2.1 Copper Pipe
 2.2.2 Bronze Flanges and Flanged Fittings
 2.2.3 Solder-Joint Fittings
 2.2.4 Unions
 2.2.5 Dielectric Union
 2.2.6 Expansion Joints
 2.2.6.1 Bellow Expansion Joints
 2.2.6.2 Guided Slip-Tube Expansion Joints
 2.3 VALVES
 2.3.1 Gate Valves
 2.3.2 Globe and Angle Valves
 2.3.3 Ball Valves
 2.3.4 Balancing Cocks, Flow Rate Control and Meter
 2.3.5 Check Valves
 2.3.6 Water Pressure-Reducing Valves
 2.3.7 Control Valves
 2.3.7.1 Shutoff and Diverting Control Valves
 2.3.7.2 Non-Shutoff Mixing Valves
 2.3.7.3 Valve Operators
 2.3.8 Air Vents and Relief Valves
 2.3.8.1 Air Vents

SECTION 48 14 13.00 20 Page 1

 2.3.8.2 Relief Valves
 2.4 PIPING SPECIALTIES
 2.4.1 Bolts and Nuts
 2.4.2 Gaskets
 2.4.3 Brazing Metal
 2.4.4 Solder Metal
 2.4.5 Strainers
 2.4.6 Piping Identification Labels
 2.4.7 Hangers and Supports
 2.5 [BOOSTER] [AND] [CIRCULATING] PUMPS
 2.6 COMPRESSION TANKS
 2.7 SOLAR STORAGE TANKS
 2.7.1 Underground Tanks
 2.7.2 Tank Insulations and Jackets
 2.8 HEAT EXCHANGERS
 2.8.1 Plate-and-Frame Construction
 2.8.2 [Shell and Tube] [or] [Tube in Tube] Construction
 2.9 SOLAR COLLECTORS
 2.9.1 Collector Sizes
 2.9.2 Minimum Performance Parameters
 2.9.3 Absorber
 2.9.4 Absorber Plate Coating
 2.9.5 Collector Case
 2.9.6 Collector Cover (Glazing Material)
 2.9.7 Collector Identification
 2.9.8 Other Components
 2.9.9 Hail Protection
 2.10 COLLECTOR SUPPORTS
 2.11 COLLECTOR HEAT TRANSFER FLUID
 2.12 SOLAR-BOOSTED DOMESTIC WATER HEATERS
 2.13 INSULATION
 2.14 INSTRUMENTATION
 2.14.1 Solar Controller
 2.14.1.1 Differential Temperature Control
 2.14.1.2 High Limit Control
 2.14.1.3 Swimming Pool Control
 2.14.1.4 Controller Enclosure
 2.14.2 Differential Thermostat
 2.14.3 Sensors
 2.14.4 Pressure Gages
 2.14.5 Tank Gages
 2.14.6 Thermometers
 2.14.7 Test Ports
 2.14.8 Monitoring System
 2.15 SOLAR COLLECTOR CONTROL SEQUENCES

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Solar Collector System
 3.1.2 Piping Installation
 3.1.2.1 Fittings
 3.1.2.2 Measurements
 3.1.2.3 Cleaning
 3.1.2.4 Panel Connections to Headers
 3.1.2.5 Header Thermal Expansion and Contraction
 3.1.2.6 Flanged Joints
 3.1.2.7 Sleeves
 3.1.2.8 Flashing

SECTION 48 14 13.00 20 Page 2

 3.1.2.9 Escutcheons
 3.1.2.10 Drain Lines
 3.1.2.11 Insulation and Identification
 3.1.2.12 Excavating and Backfilling
 3.1.3 Instrumentation
 3.2 FIELD QUALITY CONTROL
 3.2.1 Field Inspection
 3.2.2 Tests
 3.2.2.1 Piping Test
 3.2.2.2 Operation Tests
 3.2.3 Manufacturer's Field Services

-- End of Section Table of Contents --

SECTION 48 14 13.00 20 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-48 14 13.00 20 (May 2015)

Preparing Activity: NAVFAC Superseding
 UFGS-48 14 13.00 20 (November 2014)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 48 14 13.00 20

SOLAR LIQUID FLAT PLATE AND EVACUATED TUBE COLLECTORS
05/15

**
NOTE: This guide specification covers the
requirements for medium-temperature (38-82 degrees C
100-180 degrees F), liquid-flat-plate or evacuated
tube collector loop systems, heat storage tanks,
pumps, controls and related equipment and materials.

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) .

**

**
NOTE: Applications of the solar systems may be
domestic hot water, space heating, swimming pool
heating, process fluid heating, spa water heating,
air conditioning for solar cooling and heating,
agricultural process heating, or other commercial
and industrial uses.

**

**
NOTE: The following information shall be shown on
the project drawings:

1. Control equipment operation matrix.

2. Control operations sequence.

SECTION 48 14 13.00 20 Page 4

3. Details of soft-drawn copper-tubing connectors
to top and bottom headers of solar-collector panel.

4. System diagram.

5. Panel array layout and locations.

6. System equipment locations.

7. Equipment piping details.

8. Mounting details.

9. Schedules in accordance with UFC 3-400-01,
"Renewable Energy Systems - Facility".

**

PART 1 GENERAL

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 SOCIETY OF HEATING, REFRIGERATING AND AIR-CONDITIONING
ENGINEERS (ASHRAE)

ASHRAE 90.1 - IP (2010) Energy Standard for Buildings
Except Low-Rise Residential Buildings

ASHRAE 90.1 - SI (2010) Energy Standard for Buildings
Except Low-Rise Residential Buildings

ASHRAE 93 (2010; Errata 2013l Errata 2014) Methods
of Testing to Determine the Thermal
Performance of Solar Collectors

SECTION 48 14 13.00 20 Page 5

ASHRAE 96 (1980; R 1989) Methods of Testing to
Determine the Thermal Performance of
Unglazed Flat-Plate Liquid-Type Solar
Collectors

AMERICAN SOCIETY OF SANITARY ENGINEERING (ASSE)

ASSE 1003 (2009) Performance Requirements for Water
Pressure Reducing Valves for Domestic
Water Distribution Systems - (ANSI
approved 2010)

ASSE 1017 (2009) Performance Requirements for
Temperature Actuated Mixing Valves for Hot
Water Distribution Systems - (ANSI
approved 2010)

AMERICAN WELDING SOCIETY (AWS)

AWS A5.8/A5.8M (2011; Amendment 2012) Specification for
Filler Metals for Brazing and Braze Welding

ASME INTERNATIONAL (ASME)

ASME A13.1 (2015) Scheme for the Identification of
Piping Systems

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

ASME B16.22 (2013) Standard for Wrought Copper and
Copper Alloy Solder Joint Pressure Fittings

ASME B16.24 (2011) Cast Copper Alloy Pipe Flanges and
Flanged Fittings: Classes 150, 300, 600,
900, 1500, and 2500

ASME B16.39 (2014) Standard for Malleable Iron
Threaded Pipe Unions; Classes 150, 250,
and 300

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

ASME B40.100 (2013) Pressure Gauges and Gauge
Attachments

ASME BPVC SEC VIII (2010) Boiler and Pressure Vessel Codes:
Section VIII Rules for Construction of
Pressure Vessel

ASTM INTERNATIONAL (ASTM)

ASTM A193/A193M (2015a) Standard Specification for
Alloy-Steel and Stainless Steel Bolting
Materials for High-Temperature Service and
Other Special Purpose Applications

ASTM A194/A194M (2015a) Standard Specification for Carbon
and Alloy Steel Nuts for Bolts for

SECTION 48 14 13.00 20 Page 6

High-Pressure or High-Temperature Service,
or Both

ASTM B168 (2011) Standard Specification for
Nickel-Chromium-Iron Alloys (UNS N06600,
N06601, N06603, N06690, N06693, N06025,
and N06045) and
Nickel-Chromium-Cobalt-Molybdenum Alloy
(UNS N06617) Plate, Sheet, and Strip

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 B32 (2008; R 2014) Standard Specification for
Solder Metal

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

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

ASTM C1048 (2012; E 2012) Standard Specification for
Heat-Treated Flat Glass - Kind HS, Kind FT
Coated and Uncoated Glass

ASTM D3667 (2005; R 2010) Rubber Seals Used in
Flat-Plate Solar Collectors

ASTM D3832 (1979; R 2011) Standard Specification for
Rubber Seals Contacting Liquids in Solar
Energy Systems

ASTM E1 (2014) Standard Specification for ASTM
Liquid-in-Glass Thermometers

ASTM E1160 (2013) Standard Guide for On-Site
Inspection and Verification of Operation
of Solar Domestic Hot Water Systems

ASTM E822 (1992; R 2009) Standard Practice for
Determining Resistance of Solar Collector
Covers to Hail by Impact With Propelled
Ice Balls

COPPER DEVELOPMENT ASSOCIATION (CDA)

CDA A4015 (2010) Copper Tube Handbook

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

MSS SP-110 (2010) Ball Valves Threaded,
Socket-Welding, Solder Joint, Grooved and
Flared Ends

SECTION 48 14 13.00 20 Page 7

MSS SP-25 (2013) Standard Marking System for Valves,
Fittings, Flanges and Unions

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)

MSS SP-72 (2010a) Ball Valves with Flanged or
Butt-Welding Ends for General Service

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

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA 250 (2014) Enclosures for Electrical Equipment
(1000 Volts Maximum)

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

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

SOLAR RATING AND CERTIFICATION CORPORATION (SRCC)

SRCC CSCWHSR (ongoing online) SRCC Ratings Pages
(http://www.solar-rating.org/ratings/index.html)

SRCC OG-100 (2014) Operating Guidelines for Certifying
Solar Collectors

SRCC OG-300 (2014) Operating Guidelines for Certifying
Solar Water Heating Systems

SRCC STD 300 (2014) Minimum Standards for Solar Thermal
Systems

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-50561 (Basic) Pumps, Rotary, Power-Driven,
Viscous Liquids

CID A-A-50568 (Basic; Notice 1) Gages, Liquid Level
Measuring, Tank

CID A-A-59617 (Basic) Unions, Brass or Bronze, Threaded
Pipe Connections and Solder-Joint Tube
Connections

CID A-A-60001 (Rev A) Traps, Steam

FS F-T-2907 (Rev A; Notice 1) Tanks, Portable Hot
Water Storage

SECTION 48 14 13.00 20 Page 8

UNDERWRITERS LABORATORIES (UL)

UL 873 (2007; Reprint Feb 2015) Standard for
Temperature-Indicating and -Regulating
Equipment

1.2 RELATED REQUIREMENTS

Section 23 03 00.00 20 BASIC MECHANICAL MATERIALS AND METHODS, applies to
this section with additions and modifications specified herein.

1.3 SUBMITTALS
**

NOTE: Submittals must be limited to those necessary
for adequate quality control. The importance of an
item in the project should be one of the primary
factors in determining if a submittal for the item
should be required.

A "G" following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a "G". Only
delete an existing "G" if the submittal item is not
complex and can be reviewed through the Contractor’s
QC system. Only add a "G" 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 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 QC
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, SUSTAINABITY

SECTION 48 14 13.00 20 Page 9

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

SD-02 Shop Drawings

Solar Energy Systems; G [, [_____]]

 Include collector structural supports, solar collector control
sequences, and instrument mounting and interconnections.

SD-03 Product Data

Piping; G [, [_____]]

Instrumentation; G [, [_____]]

Valves; G [, [_____]]

Piping Specialties; G [, [_____]]

Pumps; G [, [_____]]

Solar Storage Tanks; G [, [_____]]

Solar Collectors; G [, [_____]]

 For the selected collectors, include test results per ASHRAE 93.

Heat Exchangers; G [, [_____]]

Compression Tanks; G [, [_____]]

Solar-Boosted Domestic Water Heaters; G [, [_____]]

Collector Heat Transfer Fluid; G [, [_____]]

Insulation Around Piping and Storage Tanks; G [, [_____]]

 For each pump, include manufacturer's data including pump speed
and characteristic impeller performance curves. Indicate capacity
versus head, efficiency, and brake power for the full range from
shut-off to free delivery.

SD-06 Test Reports

**
NOTE: Underground tanks are not a recommended
method for thermal storage. A design with thermal
storage within a building is more ideal for
efficiency.

**

[Underground Solar Storage Tanks Holiday Test; G [, [_____]]

 Submit a factory holiday test certificate for each tank.]

SD-07 Certificates

Solar Energy System Installation; G [, [_____]]

SECTION 48 14 13.00 20 Page 10

 Submit technical representative's certification that the solar
energy system installation has been done as recommended by the
manufacturer .

SD-08 Manufacturer's Instructions

Solar Energy Systems; G [, [_____]]

SD-10 Operation and Maintenance Data

Solar Energy Systems, Data Package 3; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

SD-11 Closeout Submittals

Posted Operating Instructions for Solar Energy System; G [, [_____]]

1.4 QUALITY ASSURANCE

For brazing and soldering procedure qualification, conform to ASME B31.1 ;
for preparation and procedures for joints, conform to ASME B31.1 and
CDA A4015 .

1.4.1 Operation and Maintenance Data

Submit Solar Energy Systems data package for the following items in
accordance with Section 01 78 23 OPERATION AND MAINTENANCE DATA.

a. Troubleshooting guide for solar energy systems

b. Solar collector warranty

c. Operation instructions

d. Preventive maintenance and inspection data, including a schedule for
system operators.

e. Project drawings.

1.5 SOLAR COLLECTOR WARRANTY
**

NOTE: Warranties on Navy construction: Warranties
for equipment, materials, or design furnished, or
workmanship performed by the Contractor or any
subcontractor or supplier, has a duration of one
year from the date of final acceptance of the work.
An exception is in normal commercial practice longer
warranty period for particular construction are
given.

A warranty duration of longer than a year, and not
covered normally by the industry, requires a Level
III Contracting Officer's written determination
documenting that the extra warranty protection is
needed.

SECTION 48 14 13.00 20 Page 11

The warranty clause for solar collectors in this
guide specification has been approved by
NAVFACENGCOM HQ in accordance with the requirements
of the Naval Facilities Acquisition Supplement
(NFAS). NFAS can be found at the following link:
https://portal.navfac.navy.mil/portal/page/portal/navfac/navfac_forbusinesses_pp/smallbusiness/contracting/navfac
This clause may be used without any HQ approval or
request for waiver.

**

Furnish ten year manufacturer's warranty against defects in materials and
workmanship.

1.6 POSTED OPERATING INSTRUCTIONS

Provide for piping identification codes and diagrams of solar energy
systems, operating instructions, control matrix, and troubleshooting
instructions.

1.7 HEALTH AND SAFETY RECOMMENDATIONS

Section 01 35 26 GOVERNMENTAL SAFETY REQUIREMENTS, applies to this section
with additions and modifications specified herein.

PART 2 PRODUCTS

2.1 SOLAR ENERGY SYSTEMS

**
NOTE: SRCC OG-300 applies to residential and light
commercial systems of 119 gallons or less. SRCC
OG-100 applies to the collectors only.

**

[SRCC OG-300 listed] [SRCC OG-100 Collector certification], and provide
necessary materials to fabricate solar energy systems in accordance with
this section. At the Contractor's option, provide factory-prefabricated
solar equipment packages which include heat exchanger, compression and
storage tanks, pumps and controls and which meet the requirements of this
section or are certified by an ANSI-accredited certification body to
SRCC STD 300 or other applicable ANSI standard.

2.2 PIPING

2.2.1 Copper Pipe

ASTM B88MASTM B88, minimum Type L, hard drawn copper tubing, except that
the connection tubes of collectors may be soft-drawn.

2.2.2 Bronze Flanges and Flanged Fittings

ASME B16.24 .

2.2.3 Solder-Joint Fittings

ASME B16.22 , wrought copper.

SECTION 48 14 13.00 20 Page 12

2.2.4 Unions

CID A-A-59617 , solder joint.

2.2.5 Dielectric Union

Provide insulated union with a galvanized steel female pipe-threaded end
and a copper solder joint end conforming to ASME B16.39 , Class 1. Provide
a dry insulation barrier, impervious to water and capable of withstanding a
600 volt breakdown test and limiting galvanic current to one percent of the
short circuit current in a corresponding bimetallic joint.

2.2.6 Expansion Joints

2.2.6.1 Bellow Expansion Joints

**
NOTE: In corrosive atmospheric conditions such as
oceanic air, use only nickel-chromium-iron alloy
bellows.

**

Corrugated, [unreinforced] [or] [with [reinforcing] [or] [equalizing]
rings], and [single-bellow] [double-bellow] expansion joints. Construct
bellows of [copper alloy] [nickel-chromium-iron alloy, conforming to
ASTM B168] [or] [stainless steel].

2.2.6.2 Guided Slip-Tube Expansion Joints

[Ring packing with seal to allow repacking under pressure][Permanent
packless seal], [internally][internally and externally] guided, and
[single][double] slip-tube. Provide drain port in the housing. [For
packless seal, provide a Type 304 or 321 stainless steel bellows with
laminated or multi-ply construction.]

2.3 VALVES

[Provide end connections as indicated.] Valves shall open when turned
counterclockwise.

2.3.1 Gate Valves

MSS SP-80 , bronze, Class 150; [Type 1, solid wedge non-rising stem] [or]
[Type 2, solid wedge, inside screw rising stem]; with solder, threaded, or
flanged ends.

2.3.2 Globe and Angle Valves

MSS SP-80 , bronze, Class 150; [Type 1, metal disc integral seat] [or] [Type
2, non-metallic disc, integral seat]; with solder, threaded, or flanged
ends.

2.3.3 Ball Valves

MSS SP-72 for flanged or butt-welding ends or MSS SP-110 for threaded,
socket-welding, solder joint, grooved and flanged ends.

SECTION 48 14 13.00 20 Page 13

2.3.4 Balancing Cocks, Flow Rate Control and Meter

Bronze, solder, threaded, or flanged ends. Provide square head, flow
indicator arc or check pressure ports for differential flow metering
device. Provide valve construction with rating of 116 degrees C at 862 kPa
240 degrees F at 125 psi.

2.3.5 Check Valves

**
NOTE: When thermal siphon is a problem, such as an
active flow indicator during nighttime or poor
system performance, use only spring-loaded check
valves with elastomer seals.

**

MSS SP-80 , bronze, Class 150; [Type 3, swing check, metal disc to metal
seat] [or] [Type 4, swing check, non-metallic disc to metal seat]. [Provide
spring-loaded construction with elastomer seals.]

2.3.6 Water Pressure-Reducing Valves

ASSE 1003 with ASSE seal, self contained, direct acting, and single seat
diaphragm.

2.3.7 Control Valves

UL listed. Provide valves actuated by electric motors. Construct valves
to permit replacing valve seals without draining the system. Provide
bronze body construction and stainless steel valve stems, with rating of 4
to 166 degrees C at 862 kPa 40 to 240 degrees F at 125 psi. Include
external position indicators and steel enclosures to protect operating
components.

2.3.7.1 Shutoff and Diverting Control Valves

Bronze valves with 100 percent shutoff, stainless steel butterfly or ball,
and elastomer seats and seals.

2.3.7.2 Non-Shutoff Mixing Valves

ASSE 1017 , MSS SP-25 marking modulating, [bronze] [or] [brass] body
construction, stainless steel valve stems, and thermostatically controlled.

2.3.7.3 Valve Operators

Provide electric [two-position] [or] [proportioning] operators, with
oil-immersed gear trains. Two-position operators may be single-direction
with [spring-return] [or] [reversing] construction. [For [reversing] [and]
[proportioning] operators, provide limit switches to limit the lever in
either direction unless the operator is the stalling type.] Operators
shall function properly with a 10 percent plus or minus change in the line
voltage feeding the equipment. Totally enclose operators and gear trains
in dustproof housings of pressed steel or metal castings with rigid conduit
connections. Equip valve operators with a spring yield device so that when
in the closed position it will maintain on the valve disc a pressure
equivalent to the pressure rating of the valve.

SECTION 48 14 13.00 20 Page 14

2.3.8 Air Vents and Relief Valves

2.3.8.1 Air Vents

CID A-A-60001 , float construction for pressures up to 862 kPa 125 psi.

2.3.8.2 Relief Valves

ASME labeled valves with a relief setting 200 percent higher than the
normal operating pressure. Provide nonferrous or stainless steel valve
seats and moving parts exposed to fluid, compatible with the operating
conditions.

2.4 PIPING SPECIALTIES

2.4.1 Bolts and Nuts

Stainless steel; ASTM A193/A193M for bolts and ASTM A194/A194M for nuts.

2.4.2 Gaskets

**
NOTE: For cold weather region of below minus 10
degrees C 14 degrees F, consider gaskets made of
rubber in accordance with ASTM D3667 (for flat plate
solar collectors) or ASTM D3832 (for evacuated tube
solar collectors), Type C.

**

[Fluorinated elastomers, ethylene-propylene-diene-terpolymer (EPDM) or
silicone][ASTM D3667, Type C rubber][ASTM D3832, Type C rubber], compatible
with flange faces.

2.4.3 Brazing Metal

AWS A5.8/A5.8M , 15 percent silver-base alloy, minimum melting point 816
degrees C 1,500 degrees F, for copper pipes rated at maximum 862 kPa and
177 degrees C 125 psi and 350 degrees F. Provide cadmium free filler
metals.

2.4.4 Solder Metal

ASTM B32, Alloy Grade Sb5, Sn95, or Sn96, with minimum melting 221 degrees C
 430 degrees F.

2.4.5 Strainers

Class 125; Style Y pattern; threaded or soldered ends, for 50 mm 2 inches
and smaller; and flanged ends in accordance with ASME B16.1 , for 65 mm 2
1/2 inches and larger.

2.4.6 Piping Identification Labels

Plastic slip-on or adhesive backed labels conforming to ASME A13.1 .

2.4.7 Hangers and Supports

MSS SP-58 , as required by MSS SP-69 .

SECTION 48 14 13.00 20 Page 15

2.5 [BOOSTER] [AND] [CIRCULATING] PUMPS

**
NOTE: If silicone based fluids are used, rotary
pumps should be used to avoid seepage problems.

**

[Section 43 21 13 PUMPS: WATER, CENTRIFUGAL, centrifugal] [CID A-A-50561 ,
rotary][; pump styles as indicated]. Provide flanged inlets and outlets,
mechanical seals, flexible couplings, and electronically commutated motors
(ECM). Select pumps to operate not more than 5 percent below and on the
shut-off side of the maximum efficiency point of the impeller curve.
Provide bronze or cast iron body construction, bronze or stainless steel
fitted.

2.6 COMPRESSION TANKS

ASME BPVC SEC VIII , steel construction with ASME label for 862 kPa (gage)
125 psig working pressure. Hot-dip galvanize interior and exterior
surfaces of tanks after fabrication. Provide cast iron or steel saddles or
supports. Provide tanks with drain, fill, air charging and system
connections, and liquid level gage.

2.7 SOLAR STORAGE TANKS

**
NOTE: Small mixing pumps and shrouds to enhance
tube bundle heat exchanger performance in the tanks
are an exception and should be used only where
required. The corrosive nature of some water
supplies may require copper lining. For better
stratification (hot water on the top, cold water on
the bottom), vertical solar tanks should be used. Up
to 18,950 liters 5,000 gallon capacity, solar
storage tanks may be unpressurized, internally
stainless-steel-lined, factory insulated, and
covered with enamel steel outer jackets for indoor
applications or fiberglass jackets for outer and
underground applications. Solar storage tanks, if
intended for an usable life in excess of 5 years,
should not be pressurized. Unpressurized stainless
steel tanks should last in excess of 20 years; other
unpressurized tanks should last up to 15 years;
pressurized steel tanks with copper heat exchangers
may last only 3 to 8 years, due to galvanic
corrosion. Recommend 122 liters 3 gallons of
storage capacity for each square meter foot of
collector surface facing the sun.

**

Except as modified herein, FS F-T-2907 ; [stone lined (cement lined)] [glass
lined] [stainless steel] [Type 18-8 stainless steel lined] [or] [baked-on
phenolic] steel tank with ASME label for [862 kPa (gage)] [125 psig]
[_____]. Do not use baffles or perforated pipes in tank construction. For
the steel tank, include [collector loop heat-exchanger bundle] [and]
[domestic hot water] [and] [space heating] heat-exchanger bundle.

SECTION 48 14 13.00 20 Page 16

2.7.1 Underground Tanks

UL listed,[double-walled,] fiberglass coated steel tanks. Provide
exterior surfaces of steel tanks with a glass reinforced isophthalic
polyester resin of sufficient thickness to resist 35,000-volt Holiday test.
Provide automatic monitoring system with audible alarms to continuously
monitor leaks.

2.7.2 Tank Insulations and Jackets

Comply with Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.
Separate aboveground tanks from supports with insulation.

2.8 HEAT EXCHANGERS

**
NOTE: Where potable fluids are not used, double
wall and vented construction provides fail-safe leak
detection without attendance by any operator. If
the operator is not present, sound alarms may not be
heard, and visual indicators may not be observed in
some cases. For many years, industrial applications
commonly use shell-and-tube or tube-in-tube heat
exchangers. In recent years, some industrial
applications use plate-and-frame heat exchangers as
options. Plate-and-frame construction requires much
less space, i.e., from one tenth to one half of the
space required by shell-and-tube construction.
Plate-and-frame heat exchangers generally have high
heat transfer rates. Electropolished stainless
steel plates may be specified to minimize fouling.
Titanium or nickel-brazed stainless steel heat
exchangers should be used in spas due to high
temperature water and high chlorination.

**

ASME BPVC SEC VIII , construction with ASME label for 1034 kPa (gage) 150
psig working pressure and 2068 kPa (gage) 300 psig factory-rating
pressure. [Provide automatic monitoring system with audible alarms to
continuously monitor leaks.] [Provide relief vent with a visual indicator
to detect leaks by the change of coloring in the heat transfer fluid.]

2.8.1 Plate-and-Frame Construction

[Stainless steel] [or] [monel] plates and carbon steel frames, with baked
epoxy-enamel, and shroud. Provide stainless steel side bolts and nozzles.
Provide one piece molded [nitrile rubber] [ethylene-propylene rubber viton]
[neoprene] [or] [butyl] gaskets. Fabricate heat exchangers with design
results of heat transfer coefficients greater than 5680 watt per square
meter degree C 1,000 Btu per square foot per hour per degree F.

2.8.2 [Shell and Tube] [or] [Tube in Tube] Construction

[Double wall vented], [straight tube] [or] ["U" tube] [as indicated]. Low
temperature water [mixture] shall pass through tubes. High temperature
water [mixture] shall pass through shells. Fabricate tubes from [16 mm 5/8
inch] [or] [20 mm 3/4 inch] od [stainless steel] [or] [seamless No. 20 BWG
cupro-nickel (90-10)]. Provide tube bundles removable through flanged
openings.

SECTION 48 14 13.00 20 Page 17

2.9 SOLAR COLLECTORS

**
NOTE: In accordance with ASHRAE 93 and ASHRAE 96, a
solar collector is "a device designed to absorb
incident solar radiation and to transfer the energy
to a liquid passing through it." Use the liquid
flat-plate collector for system design, including
cooling applications up to 141 kW 40 tons. Use
ASHRAE 93 for glazed collectors and ASHRAE 96 for
unglazed collectors. The State of Florida requires
all solar collectors to be certified by FSEC
(Florida Solar Energy Center). If the project site
is not in Florida and the state and local
regulations do not prohibit FSEC certified
collector, the use of FSEC collector may be
considered as an option. Provide lightning
protection as required by the local environment. A
collector in which the internal risers and headers
are in a reverse return arrangement will have
uniform flow and uniform heating, but it will be too
restrictive to limit only this arrangement. When
inlet and outlet tubes are not located conveniently
on the collector, the collector will take up
additional space, resulting in more exposed roof
area between the collector.

**

[ASHRAE 93] [ASHRAE 96] [SRCC OG-100 and SRCC CSCWHSR listed] [or] [Florida
Solar Energy Center (FSEC) certified]; liquid flat-plate collectors and
evacuated tube collectors. Provide factory fabricated and assembled,
[single glazed] [double glazed] [triple glazed] [or] [unglazed] panels.
[Internal manifold collectors may be used if manufacturer standard.]
Include the following design features:

2.9.1 Collector Sizes

Maximum filled weight not to exceed 24.40 kg per square meter five pounds
per square foot of gross collector area.

2.9.2 Minimum Performance Parameters

**
NOTE: In accordance with ASHRAE 93 and ASHRAE 96,
instantaneous collector efficiency is "the amount of
energy removed by the transfer liquid per unit of
gross collector area during the specified time
period divided by the total solar radiation incident
on the collector per unit area (solar flux) during
the same time period, under steady-state or
quasi-steady-state (the state of the solar collector
test when the flow rate and temperature of the
liquid entering the collector are constant but the
exit liquid temperature changes gradually due to the
normal change in irradiation that occurs with time
for clear sky conditions) conditions." Read ASHRAE
93 and ASHRAE 96 for further details and unit
measurements.

SECTION 48 14 13.00 20 Page 18

**

Provide total collector flow rate in accordance with manufacturer's
recommendations. Provide instantaneous collector efficiency as follows:

Minimum Instantaneous
Collector Efficiency,
Percent

Inlet Fluid Parameter

74 0

54 0.03

40 0.05

Determine inlet fluid parameter (IFP) in accordance with the following
formula:

IFP = (A - B)/C

Where:

A = Liquid inlet temperature in collector
B = Ambient air temperature
C = Solar flux

2.9.3 Absorber

Fabricate of [aluminum] [stainless-steel] [copper tubes on copper sheet or
aluminium] [or] [copper tubes with copper or aluminum fins]. Provide the
absorber rated for [1034 kPa (gage)] [150 psig] [_____] with working
pressure of [862 kPa (gage)] [125 psig][_____].

2.9.4 Absorber Plate Coating

Provide selective or semi-selective absorber coating with minimum
absorptivity 0.90, maximum emissivity 0.12, and minimum breakdown
temperature at [204 degrees C] [400 degrees F][_____].

2.9.5 Collector Case

Fabricate from at least 20 gage [galvanized steel] [or] [ASTM B209MASTM B209
 alloy or equivalent aluminum]. Paint collector box with durable baked
enamel or powder coat. In the back of case, provide insulation with a heat
transfer factor of maximum 0.57 watts per degree C per square meter 0.1 Btu
per hour per degree F per square foot. Use only insulation without
out-gassing or other breakdown at or under stagnation temperature, such as
rigid mineral fiber panels. Fabricate cover frame and glazing channel of
[galvanized sheet steel] [stainless steel] [or] [extruded aluminum].
Provide preformed gaskets of EPDM or silicone as specified.

2.9.6 Collector Cover (Glazing Material)

ASTM C1048, Kind FT, fully tempered glass; Condition A, uncoated surfaces;
Type I, transparent glass; Class 1, clear; Quality q3, glazing select; [3]
[5] [or] [4] mm [1/8] [3/16] [or] [5/32] inch float glass.

SECTION 48 14 13.00 20 Page 19

2.9.7 Collector Identification

On each collector, provide the following information:

a. Manufacturer's name or trademark

b. Model name or number

c. Certifying agency label and rating.

2.9.8 Other Components

Provide collectors for the complete removal of internal moisture which may
develop in the collectors. [Collector weep holes or desiccants with air
vents may be used. If desiccants are used, provide 8 mesh silica gel with
approximately 10,000 cycles of regeneration.]

2.9.9 Hail Protection

Manufacturer's hail protection performance measured according to ASTM E822,
or equivalent.

2.10 COLLECTOR SUPPORTS

[As indicated.] [Provide a commercial integrated structural system,
supplied by a single manufacturer, consisting of formed aluminum or
galvanized or plated steel channels, perforated with round or square holes,
and corrosion resistant brackets, clamps, bolts and nuts.]

2.11 COLLECTOR HEAT TRANSFER FLUID

**
NOTE: In lieu of the collector heat transfer fluid,
the use of water in a drainback concept may be
acceptable. Recommend to use only non-toxic heat
transfer fluid.

**

Conform to the following:

a. Liquid useful temperature range of [-40] to [204][_____] degrees C
[400][_____] degrees F.

b. Non-ionic, high dielectric, non-aqueous, non-reactive, stable fluid
which does not corrode copper, aluminum, iron, or steel, or attack
plastics.

c. Flash point exceeding 193 degrees C 380 degrees F.

d. Fluid stability of five years.

e. Maximum acute oral toxicity of 5 grams per kilogram 5000 ppm.

2.12 SOLAR-BOOSTED DOMESTIC WATER HEATERS

ASHRAE 90.1 - SI ASHRAE 90.1 - IP and UL listed. Provide built-in [, double
wall] heat exchanger and factory insulation jacket. Non-pressurized,
vented, drainback systems may use single-wall heat exchanger.

SECTION 48 14 13.00 20 Page 20

2.13 INSULATION

Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS.

2.14 INSTRUMENTATION

Use corrosion resistant materials for wetted parts of instruments.

2.14.1 Solar Controller

UL listed. Solid-state or electrical only, with overvoltage protection.

2.14.1.1 Differential Temperature Control

Factory assembled and packaged device.

2.14.1.2 High Limit Control

Provide high temperature cut-off to limit upper half of the storage tank
temperature to be [71] [82] [_____] degrees C [160] [180] [_____] degrees F.

[2.14.1.3 Swimming Pool Control

**
NOTE: Delete this paragraph if the project is not
for a swimming pool.

**

Provide adjustable thermostatic setting to prevent pool overheating, with
range from [13] [_____] to [29] [_____] degrees C [56] [_____] to [85]
[_____] degrees F. Turn solar heater on when solar collectors are 2.77
degrees C 5 degrees F hotter than pool temperature. When pool temperature
is above the thermostatic setting, drain water from the panels.

] 2.14.1.4 Controller Enclosure

NEMA 250; Weathertight rated to NEMA 4X.

[2.14.2 Differential Thermostat

**
NOTE: Use this only in large systems, generally not
residential. It is recommended that the
differential thermostat be 4.40 degrees C 8 degrees F
turn on and 1.70 to 2.80 degrees C 3 to 5 degrees F
turn off.

**

Provide UL-listed differential thermostat for controlling the magnetic
starter, not in the same circuit as pump motor. [For integral collector
freeze protection, provide two independent contact relays [, rated ten
amperes at 120 Vac].] [Provide a switch with ON, OFF, and AUTO positions.]
Provide weathertight enclosures.

][2.14.3 Sensors

**
NOTE: Delete this paragraph if solar collectors are
unglazed.

SECTION 48 14 13.00 20 Page 21

**

Construct sensors to withstand stagnation temperatures of glazed solar
collectors. Provide primary and alternate collector sensors attached to an
absorber plate. Provide [copper] [brass] wells which can be inserted into
the collector tube, storage tank, or [_____]. Sensors may be strapped onto
pipes and covered with insulation.

] 2.14.4 Pressure Gages

ASME B40.100 , brass body, and minimum 90 mm 3 1/2 inch diameter dial face.

2.14.5 Tank Gages

CID A-A-50568 ; Type [I, buoyant force;] [II, diaphragm;] [or] [III, purge,
bubble-pipe].

2.14.6 Thermometers

ASTM E1, [liquid-in-glass type] [dial type, liquid-filled tube and bulb].
For pipe and tank applications, provide separate sockets fabricated of
brass, copper, or stainless steel and rated for 862 kPa 125 psi working
pressure.

2.14.7 Test Ports

Solid brass, 6 mm 1/4 inch fitting to receive either a temperature or
pressure probe 3 mm 1/8 inch outside diameter, two valve cores of neoprene,
fitted with color coded and marked cap with gasket, and rated for 6894 kPa
(gage) 1,000 psig.

[2.14.8 Monitoring System

**
NOTE: For small systems such as family housing, do
not use monitoring system, due to high initial cost
and the labor to maintain it.

**

a. [Solar Differential Controller with] Kilojoule Btu Meter: [Controller
conforming to UL 873 with] Sensing and Monitoring device to measure and
display the heat energy produced by the solar system, with minimum
sensitivity of 0.5 percent over the entire scale. Provide
electromechanical kJ Btu counter plus digital-panel meter indicating
sensor temperatures, differential temperature, flow rate, and watt Btu
per minute or hour.

b. [Water] [and] [Heat Transfer Fluid] Leak Detection: UL-listed system
consisting of a sensor probe, control panel, and LED indicators for
[water; yellow,] [and] [heat transfer fluid; red,] with audible alarm
at minimum 75 dB sound level; reference 10 exponential minus 12 watts.

] [2.15 SOLAR COLLECTOR CONTROL SEQUENCES

As indicated.

SECTION 48 14 13.00 20 Page 22

] PART 3 EXECUTION

3.1 INSTALLATION

3.1.1 Solar Collector System

**
NOTE: Disinfect domestic water systems, if
connected with solar collector panels. Provide
disinfection provisions in either Section 22 00 00
PLUMBING, GENERAL PURPOSE or another appropriate
project section.

**

Install the solar collector system in accordance with this section and the
printed instructions of the manufacturer. [Disinfect domestic water
systems, if connected with collector panels, in accordance with Section
22 00 00 PLUMBING, GENERAL PURPOSE.] Prior to system start-up, protect
collector from direct sunlight.

3.1.2 Piping Installation

Accurately cut pipe to measurements established on site and work into place
without springing or forcing. Locate piping out of the way of windows,
doors, openings, light fixtures, electrical conduit, equipment, and other
piping. Provide for expansion and contraction. Do not bury, conceal, or
insulate until piping has been inspected, and tested. Locate joints where
they may be readily inspected. Provide flexibility in piping connected to
equipment for thermal stresses and vibration. Support and anchor piping
connected to equipment to prevent strain from thermal movement and weight
from being imposed on equipment. [Provide seismic restraints in accordance
with SMACNA 1981.] Install hangers and supports in accordance with
MSS SP-69 and MSS SP-58 , unless otherwise indicated.

3.1.2.1 Fittings

Provide long-radius ells wherever possible to reduce pressure drops. Do
not bend pipes, miter pipe to form elbows, use bushings, or notch straight
runs to form full-sized tees. Provide union for disconnection of valves
and equipment for which a means of disconnection is not otherwise provided.
Provide reducing fittings for changes of pipe size.

3.1.2.2 Measurements

Determine and establish measurements for piping at the job site and
accurately cut pipe and tubing lengths accordingly. Where possible,
install full pipe lengths. Do not use couplings to join random lengths.

3.1.2.3 Cleaning

Thoroughly clean interior of water piping before joining by blowing clear
with either steam or compressed air. Maintain cleanliness of piping
throughout installation. Provide caps or plugs on ends of cleaned piping
as necessary to maintain cleanliness.

3.1.2.4 Panel Connections to Headers

Connect panels to top and bottom headers with soft-drawn long bend "S" or
"U" copper tubes brazed with 15-percent silver solder. Provide tube bender

SECTION 48 14 13.00 20 Page 23

only. Hand-formed tubing will not be acceptable. Install bottom headers
behind the panels to protect the header insulation from abuse. For panels
with internal headers, provide copper couplings and soldering.

3.1.2.5 Header Thermal Expansion and Contraction

Install slip tube or bellows type expansion joints. Limit thermal
expansion of collector headers to [6] [_____] mm for 93 degrees C [1/4]
[_____] inch for 200 degrees F maximum rise.

3.1.2.6 Flanged Joints

Provide flanged joints for making flanged connections to flanged pumps and
other flanged piping components. Install joints so that flanged faces bear
uniformly. Engage bolts so that there is complete threading through the
nuts and tighten until bolts are equally torqued.

3.1.2.7 Sleeves

Provide schedule 10 galvanized steel sleeves for pipe and tubing passing
through floors, roofs, walls and partitions of either concrete or masonry
construction, except that sleeves are not required for floor slabs on
grade. After piping has been installed, pack oakum into the space between
the pipe or tubing and the sleeve and seal both ends with insulating cement.

3.1.2.8 Flashing

[Section 07 60 00 FLASHING AND SHEET METAL.] Provide watertight flashing
for pipe and tubing extending through the roof.

3.1.2.9 Escutcheons

Provide chrome plated steel escutcheons for uninsulated pipe and tubing
passing through floors, walls and ceilings.

3.1.2.10 Drain Lines

Provide drain lines from air vents and relief valves to the nearest [roof
drains] [floor drains] [disposal points as directed].

3.1.2.11 Insulation and Identification

Insulate piping in accordance with Section 23 07 00 THERMAL INSULATION FOR
MECHANICAL SYSTEMS. [Frostproof air vents by insulating or shielding from
night sky reverse radiation.] After piping has been insulated, apply
identification labels and arrows in accordance with ASME A13.1 . Apply
identification over the insulation jacket of piping. Provide two copies of
the piping identification code framed under glass and install where
directed. Where insulation shall be exposed to the exterior of a building,
sunlight, or the elements, insulation shall be shielded from the elements
with appropriate aluminum, stainless steel, or UV-inhibited PVC jacketing.

3.1.2.12 Excavating and Backfilling

Provide in accordance with Section 31 00 00 EARTHWORK. Coordinate
provision of utility warning and identification tape with backfill
operation. Provide tapes above buried lines at a depth of 200 to 300 mm 8
to 12 inches below finish grade.

SECTION 48 14 13.00 20 Page 24

3.1.3 Instrumentation

Install instruments as recommended by the control manufacturers. [For the
monitoring system to detect [water] [and] [heat transfer fluid], locate the
sensor probe in the lowest corner of double-wall [tank] [and] [heat
exchanger].] Locate control panels [inside mechanical room] [_____].

3.2 FIELD QUALITY CONTROL

3.2.1 Field Inspection

Prior to initial operation, inspect the piping system for conformance to
drawings, specifications and ASME B31.1 . Inspect the following information
on each collector:

a. Manufacturer's name or trademark

b. Model name or number

c. Certifying agency label and rating .

3.2.2 Tests

Provide equipment and apparatus required for performing tests. Correct
defects disclosed by the tests and repeat tests. Conduct testing in the
presence of the [Contracting Officer] [QC Representative].

3.2.2.1 Piping Test

**
NOTE: Use pneumatic test if non-aqueous heat
transfer fluid are used, to avoid contamination of
fluids with water and to eliminate seepage problems.

**

[Pneumatically test new piping for leakage using air at a pressure of 138
kPa (gage) 20 psig or] [Test new water piping for leakage using water at a
pressure of at least690 kPa (gage) 100 psig or] 1.5 times the system
pressure. Install a calibrated test pressure gage in the system to
indicate loss in pressure occurring during the test. Apply and maintain
the test pressure for one hour, during which time there shall be no
evidence of leakage, as detected by a reduction in test pressure. Should a
reduction occur, locate leaks, repair, and repeat the test.

3.2.2.2 Operation Tests

**
NOTE: Insert appropriate Section number and title
in blank below using format per UFC 1-300-02.

**

Perform tests on mechanical systems, including pumps, controls, controlled
valves, and other components in accordance with manufacturer's written
recommendations. Test entire system in accordance with [Section 23 05 93
TESTING, ADJUSTING, AND BALANCING FOR HVAC][_____] and ASTM E1160.

3.2.3 Manufacturer's Field Services

Furnish the services of a technical representative of the collector

SECTION 48 14 13.00 20 Page 25

manufacturer, at the job site during each phase of inspection,
installation, and testing. For solar collectors, furnish the services of a
manufacturer's representative to instruct Government personnel for one
manday, in the operating and maintenance of equipment. Notify the
Contracting Officer in writing, prior to scheduling instructions.

 -- End of Section --

SECTION 48 14 13.00 20 Page 26

