
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 05 15 (February 2014)

Preparing Activity: NASA Superseding
 UFGS-23 05 15 (February 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

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

SECTION 23 05 15

COMMON PIPING FOR HVAC

02/14

PART 1 GENERAL

 1.1 REFERENCES
 1.2 GENERAL REQUIREMENTS
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Material and Equipment Qualifications
 1.4.2 Alternative Qualifications
 1.4.3 Service Support
 1.4.4 Manufacturer's Nameplate
 1.4.5 Modification of References
 1.4.5.1 Definitions
 1.4.5.2 Administrative Interpretations
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 ELECTRICAL REQUIREMENTS
 1.7 ELECTRICAL INSTALLATION REQUIREMENTS
 1.7.1 New Work
 1.7.2 Modifications to Existing Systems
 1.7.3 High Efficiency Motors
 1.7.3.1 High Efficiency Single-Phase Motors
 1.7.3.2 High Efficiency Polyphase Motors
 1.7.4 Three-Phase Motor Protection
 1.8 INSTRUCTION TO GOVERNMENT PERSONNEL
 1.9 ACCESSIBILITY

PART 2 PRODUCTS

 2.1 ELECTRICAL HEAT TRACING
 2.2 PIPE AND FITTINGS
 2.2.1 Type BCS, Black Carbon Steel
 2.2.2 Type BCS-125, 862 kilopascal Service 125-psi Service
 2.2.3 Type GCS, Galvanized Carbon Steel
 2.2.4 Type GCS-DWV, Galvanized Steel Drain, Waste and Vent
 2.2.5 Type CISP-DWV, Cast-Iron Drain, Waste and Vent
 2.2.6 Type CPR, Copper
 2.2.6.1 Type CPR-A, Copper Above Ground

SECTION 23 05 15 Page 1

 2.2.6.2 Type CPR-U, Copper Under Ground
 2.2.6.3 Type CPR-INS, Copper Under Ground Insulated
 2.2.7 Polypropylene Pipe
 2.2.8 Grooved Pipe Couplings and Fittings
 2.3 PIPING SPECIALTIES
 2.3.1 Air Separator
 2.3.2 Air Vents
 2.3.3 Compression Tank
 2.3.4 Dielectric Connections
 2.3.5 Expansion Vibration Isolation Joints
 2.3.6 Flexible Pipe
 2.3.7 Flexible Metallic Pipe
 2.3.8 Flexible Metal Steam Hose
 2.3.9 Metallic Expansion Joints
 2.3.10 Hose Faucets
 2.3.11 Pressure Gages
 2.3.12 Sight-Flow Indicators
 2.3.13 Sleeve Couplings
 2.3.14 Thermometers
 2.3.15 Pump Suction Strainers
 2.3.16 Line Strainers, Water Service
 2.3.17 Line Strainers, Steam Service
 2.4 VALVES
 2.4.1 Ball and Butterfly Valves
 2.4.2 Drain, Vent, and Gage Cocks
 2.4.3 Gate Valves (GAV)
 2.4.4 Globe and Angle Valves (GLV-ANV)
 2.4.5 Standard Check Valves (SCV)
 2.4.6 Nonslam Check Valves (NSV)
 2.5 MISCELLANEOUS MATERIALS
 2.5.1 Bituminous Coating
 2.5.2 Bolting
 2.5.3 Elastomer Caulk
 2.5.4 Escutcheons
 2.5.5 Flashing
 2.5.6 Flange Gaskets
 2.5.7 Grout
 2.5.8 Pipe Thread Compounds
 2.6 SUPPORTING ELEMENTS
 2.6.1 Building Structure Attachments
 2.6.1.1 Anchor Devices, Concrete and Masonry
 2.6.1.2 Beam Clamps
 2.6.1.3 C-Clamps
 2.6.1.4 Inserts, Concrete
 2.6.2 Horizontal Pipe Attachments
 2.6.2.1 Single Pipes
 2.6.2.2 Parallel Pipes
 2.6.3 Vertical Pipe Attachments
 2.6.4 Hanger Rods and Fixtures
 2.6.5 Supplementary Steel

PART 3 EXECUTION

 3.1 PIPE INSTALLATION
 3.2 VALVES
 3.3 SUPPORTING ELEMENTS INSTALLATION
 3.4 PENETRATIONS
 3.5 SLEEVES
 3.6 ESCUTCHEONS

SECTION 23 05 15 Page 2

 3.7 FLASHINGS
 3.8 UNDERGROUND PIPING INSTALLATION
 3.9 HEAT TRACE CABLE INSTALLATION
 3.10 DISINFECTION
 3.11 HEAT TRACE CABLE TESTS
 3.12 OPERATION AND MAINTENANCE
 3.13 PAINTING OF NEW EQUIPMENT
 3.13.1 Factory Painting Systems
 3.13.2 Shop Painting Systems for Metal Surfaces

-- End of Section Table of Contents --

SECTION 23 05 15 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 05 15 (February 2014)

Preparing Activity: NASA Superseding
 UFGS-23 05 15 (February 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 05 15

COMMON PIPING FOR HVAC
02/14

**
NOTE: This guide specification covers the
requirements for standard basic mechanical work and
should be supplemented by use of other mechanical
sections as required.

Show on the drawings detailed upstream and
downstream piping anchor provisions.

Install flexible metallic pipe vertically to keep
dirt out of convolutions.

Coordinate design detail and specification for each
installation with the manufacturer to ensure that
length, stiffness of hose, and slack are suitable
for the intended offset, travel, and imposed service
under normal and shock conditions.

Indicate on the drawings use for main steamline
dripping where amount of expansion and contraction
is such that movement cannot be readily accommodated
by piping configuration, with excessive stress on
pressurized components or where there is a tendency
to cause leaks at connections to mains. Tunnels,
trenches, manholes, and above-ground steamlines are
prime locations; ensure the pressure rating accounts
for water-hammer shock. This specification is
limited to 15 millimeter through 25 millimeter 1/2
inch through 1 inch. Use welded pipe, valve, and
hole connections wherever possible. Provide a
welded end steam strainer upstream of hose to
prevent welding bead penetration of bellows upon
start up. Wherever possible, install flexible metal
steam hose vertically.

Show on the Drawings, or supplement the
specifications to include, calculated movement of
piping, operating pressure and temperature ranges,
fluid velocity, piping anchor and guiding
provisions, limit stops, installation length, end
connections, and special conditions such as angular
displacement and vibration analysis in one or more

SECTION 23 05 15 Page 4

planes.

This specification does not include slip-type
expansion joints or ball joints.

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

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

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

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 325 (2011) Steel Construction Manual

AMERICAN WELDING SOCIETY (AWS)

AWS A5.8/A5.8M (2011; Amendment 2012) Specification for

SECTION 23 05 15 Page 5

Filler Metals for Brazing and Braze Welding

AWS WHB-2.9 (2004) Welding Handbook; Volume 2, Welding
Processes, Part 1

ASME INTERNATIONAL (ASME)

ASME A112.18.1/CSA B125.1 (2012) Plumbing Supply Fittings

ASME A112.19.2/CSA B45.1 (2013) Standard for Vitreous China
Plumbing Fixtures and Hydraulic
Requirements for Water Closets and Urinals

ASME B1.20.7 (1991; R 2013) Standard for Hose Coupling
Screw Threads (Inch)

ASME B1.21M (1997; R 2013) Standard for Metric Screw
Threads - MJ Profile

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

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

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

ASME B16.25 (2012) Standard for Buttwelding Ends

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

ASME B16.3 (2011) Malleable Iron Threaded Fittings,
Classes 150 and 300

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

ASME B16.4 (2011) Standard for Gray Iron Threaded
Fittings; Classes 125 and 250

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 B31.3 (2014) Process Piping

ASME B36.10M (2015) Standard for Welded and Seamless
Wrought Steel Pipe

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

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

SECTION 23 05 15 Page 6

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 A126 (2004; R 2014) Standard Specification for
Gray Iron Castings for Valves, Flanges,
and Pipe Fittings

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

ASTM A197/A197M (2000; R 2011) Standard Specification for
Cupola Malleable Iron

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

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

ASTM A276/A276M (2016) Standard Specification for
Stainless Steel Bars and Shapes

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

ASTM A307 (2014) Standard Specification for Carbon
Steel Bolts and Studs, 60 000 PSI Tensile
Strength

ASTM A312/A312M (2016) Standard Specification for
Seamless, Welded, and Heavily Cold Worked
Austenitic Stainless Steel Pipes

ASTM A480/A480M (2014b) Standard Specification for General
Requirements for Flat-Rolled Stainless and
Heat-Resisting Steel Plate, Sheet, and
Strip

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

ASTM A563 (2015) Standard Specification for Carbon

SECTION 23 05 15 Page 7

and Alloy Steel Nuts

ASTM A563M (2007; R 2013) Standard Specification for
Carbon and Alloy Steel Nuts (Metric)

ASTM A6/A6M (2014) Standard Specification for General
Requirements for Rolled Structural Steel
Bars, Plates, Shapes, and Sheet Piling

ASTM A74 (2016) Standard Specification for Cast
Iron Soil Pipe and Fittings

ASTM B117 (2011) Standard Practice for Operating
Salt Spray (Fog) Apparatus

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

ASTM B370 (2012) Standard Specification for Copper
Sheet and Strip for Building Construction

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

ASTM B749 (2014) Standard Specification for Lead and
Lead Alloy Strip, Sheet and Plate Products

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

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

ASTM C109/C109M (2013; E 2015) Standard Test Method for
Compressive Strength of Hydraulic Cement
Mortars (Using 2-in. or (50-mm) Cube
Specimens)

ASTM C404 (2011) Standard Specification for
Aggregates for Masonry Grout

ASTM C476 (2010) Standard Specification for Grout
for Masonry

ASTM C553 (2013) Standard Specification for Mineral
Fiber Blanket Thermal Insulation for
Commercial and Industrial Applications

ASTM C564 (2014) Standard Specification for Rubber
Gaskets for Cast Iron Soil Pipe and
Fittings

ASTM C67 (2014) Standard Test Methods for Sampling
and Testing Brick and Structural Clay Tile

ASTM C920 (2014a) Standard Specification for
Elastomeric Joint Sealants

ASTM D2000 (2012) Standard Classification System for

SECTION 23 05 15 Page 8

Rubber Products in Automotive Applications

ASTM D2308 (2007; R 2013) Standard Specification for
Thermoplastic Polyethylene Jacket for
Electrical Wire and Cable

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

ASTM E814 (2013a) Standard Test Method for Fire
Tests of Through-Penetration Fire Stops

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

ASTM F104 (2011) Standard Classification System for
Nonmetallic Gasket Materials

ASTM F2389 (2010) Standard Specification for
Pressure-rated Polypropylene (PP) Piping
Systems

ASTM F568M (2007) Standard Specification for Carbon
and Alloy Steel Externally Threaded Metric
Fasteners

FLUID SEALING ASSOCIATION (FSA)

FSA-0017 (1995e6) Standard for Non-Metallic
Expansion Joints and Flexible Pipe
Connectors Technical Handbook

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 515 (2011) Standard for the Testing, Design,
Installation, and Maintenance of
Electrical Resistance Heat Tracing for
Industrial Applications

IEEE C2 (2012; Errata 1 2012; INT 1-4 2012; Errata
2 2013; INT 5-7 2013; INT 8-10 2014; INT
11 2015) National Electrical Safety Code

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

MSS SP-125 (2010) Gray Iron and Ductile Iron In-Line,
Spring-Loaded, Center-Guided Check Valves

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

MSS SP-67 (2011) Butterfly Valves

MSS SP-70 (2011) Gray Iron Gate Valves, Flanged and
Threaded Ends

SECTION 23 05 15 Page 9

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 MG 1 (2014) Motors and Generators

NEMA MG 10 (2013) Energy Management Guide for
Selection and Use of Fixed Frequency
Medium AC Squirrel-Cage Polyphase
Induction Motors

NEMA MG 11 (1977; R 2012) Energy Management Guide for
Selection and Use of Single Phase Motors

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

NSF INTERNATIONAL (NSF)

NSF/ANSI 14 (2014) Plastics Piping System Components
and Related Materials

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-C-18480 (1982; Rev B; Notice 2 2009) Coating
Compound, Bituminous, Solvent, Coal-Tar
Base

MIL-DTL-17813 (2009; Rev H; Supp 1 2009; Notice 1 2013)
Expansion Joints, Pipe, Metallic Bellows,
General Specification for

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-1922 (Rev A; Notice 2) Shield, Expansion
(Caulking Anchors, Single Lead)

CID A-A-1923 (Rev A; Notice 2) Shield, Expansion (Lag,
Machine and Externally Threaded Wedge Bolt
Anchors)

CID A-A-1924 (Rev A; Notice 2) Shield, Expansion (Self
Drilling Tubular Expansion Shell Bolt
Anchors

CID A-A-1925 (Rev A; Notice 2) Shield Expansion (Nail
Anchors)

CID A-A-55614 (Basic; Notice 2) Shield, Expansion
(Non-Drilling Expansion Anchors)

SECTION 23 05 15 Page 10

CID A-A-55615 (Basic; Notice 2) Shield, Expansion (Wood
Screw and Lag Bolt Self-Threading Anchors

UNDERWRITERS LABORATORIES (UL)

UL 1479 (2015) Fire Tests of Through-Penetration
Firestops

1.2 GENERAL REQUIREMENTS

**
NOTE: If Section 23 00 00 AIR SUPPLY, DISTRIBUTION,
VENTILATION, AND EXHAUST SYSTEMS is not included in
the project specification, applicable requirements
thereof should be inserted and the first paragraph
deleted. If Section 23 05 48.00 40 VIBRATION AND
SEISMIC CONTROLS FOR HVAC PIPING AND EQUIPMENT is
not included in the project specification,
applicable requirements thereof should be inserted
and the second paragraph deleted. If Section
40 17 30.00 40 WELDING GENERAL PIPING is not
included in the project specification, applicable
requirements thereof should be inserted and the
third paragraph deleted.

**

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

][Section 23 05 48.00 40 VIBRATION AND SEISMIC CONTROLS FOR HVAC PIPING AND
EQUIPMENT applies to work specified in this section.

][Section 40 17 30.00 40 WELDING GENERAL PIPING applies to work specified in
this section.

] Submit Records of Existing Conditions consisting of the results of
Contractor's survey of work area conditions and features of existing
structures and facilities within and adjacent to the jobsite. Commencement
of work constitutes acceptance of the existing conditions.

Include with Equipment Foundation Data for piping systems all plan
dimensions of foundations and relative elevations, equipment weight and
operating loads, horizontal and vertical loads, horizontal and vertical
clearances for installation, and size and location of anchor bolts.

Submit Fabrication Drawings for pipes, valves and specialties consisting of
fabrication and assembly details to be performed in the factory.

Submit Material, Equipment, and Fixture Lists for pipes, valves and
specialties including manufacturer's style or catalog numbers,
specification and drawing reference numbers, warranty information, and
fabrication site information. Provide a complete list of construction
equipment to be used.

Submit Manufacturer's Standard Color Charts for pipes, valves and
specialties showing the manufacturer's recommended color and finish
selections.

SECTION 23 05 15 Page 11

Include with Listing of Product Installations for piping systems
identification of at least 5 units, similar to those proposed for use, that
have been in successful service for a minimum period of 5 years. Include
in the list purchaser, address of installation, service organization, and
date of installation.

Submit Record Drawings for pipes, valves and accessories providing current
factual information including deviations and amendments to the drawings,
and concealed and visible changes in the work.

Submit Connection Diagrams for pipes, valves and specialties indicating the
relations and connections of devices and apparatus by showing the general
physical layout of all controls, the interconnection of one system (or
portion of system) with another, and internal tubing, wiring, and other
devices.

Submit Coordination Drawings for pipes, valves and specialties showing
coordination of work between different trades and with the structural and
architectural elements of work. Detail all drawings sufficiently to show
overall dimensions of related items, clearances, and relative locations of
work in allotted spaces. Indicate on drawings where conflicts or clearance
problems exist between various trades.

1.3 SUBMITTALS

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

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

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

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

SECTION 23 05 15 Page 12

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Material, Equipment, and Fixture Lists[; G [, [____]]]

SD-02 Shop Drawings

Record Drawings[; G [, [____]]]

Connection Diagrams[; G [, [____]]]

Coordination Drawings[; G [, [____]]]

Fabrication Drawings[; G [, [____]]]

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

SD-03 Product Data

Pipe and Fittings[; G [, [____]]]

Piping Specialties[; G [, [____]]]

Valves[; G [, [____]]]

Miscellaneous Materials[; G [, [____]]]

Supporting Elements[; G [, [____]]]

Equipment Foundation Data[; G [, [____]]]

SD-04 Samples

Manufacturer's Standard Color Charts[; G [, [____]]]

SD-05 Design Data

Pipe and Fittings[; G [, [____]]]

Piping Specialties[; G [, [____]]]

Valves[; G [, [____]]]

SD-06 Test Reports

Hydrostatic Tests[; G [, [____]]]

SECTION 23 05 15 Page 13

Air Tests[; G [, [____]]]

Valve-Operating Tests[; G [, [____]]]

Drainage Tests[; G [, [____]]]

Pneumatic Tests[; G [, [____]]]

Non-Destructive Electric Tests[; G [, [____]]]

System Operation Tests[; G [, [____]]]

SD-07 Certificates

Record of Satisfactory Field Operation[; G [, [____]]]

List of Qualified Permanent Service Organizations[; G [, [____]]]

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

Records of Existing Conditions[; G [, [____]]]

Surface Resistance[; G [, [____]]]

Shear and Tensile Strengths[; G [, [____]]]

Temperature Ratings[; G [, [____]]]

Bending Tests[; G [, [____]]]

Flattening Tests[; G [, [____]]]

Transverse Guided Weld Bend Tests[; G [, [____]]]

SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals[; G [, [____]]]

1.4 QUALITY ASSURANCE

1.4.1 Material and Equipment Qualifications

Provide materials and equipment that are standard products of manufacturers
regularly engaged in the manufacture of such products, which are of a
similar material, design and workmanship. Provide standard products in
satisfactory commercial or industrial use for 2 years prior to bid
opening. The 2-year use includes applications of equipment and materials
under similar circumstances and of similar size. Ensure the product has
been for sale on the commercial market through advertisements,
manufacturers' catalogs, or brochures during the 2 year period.

1.4.2 Alternative Qualifications

Products having less than a two-year field service record are acceptable if
a certified record of satisfactory field operation for not less than 6000
hours, exclusive of the manufacturer's factory or laboratory tests, can be
shown.

SECTION 23 05 15 Page 14

1.4.3 Service Support

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

1.4.4 Manufacturer's Nameplate

Provide a nameplate on each item of equipment bearing the manufacturer's
name, address, model number, and serial number securely affixed in a
conspicuous place; the nameplate of the distributing agent is not
acceptable.

1.4.5 Modification of References

In each of the publications referred to herein, consider the advisory
provisions to be mandatory, as though the word, "shall" had been
substituted for "should" wherever it appears. Interpret references in
these publications to the "authority having jurisdiction," or words of
similar meaning, to mean the Contracting Officer.

1.4.5.1 Definitions

For the International Code Council (ICC) Codes referenced in the contract
documents, advisory provisions are considered mandatory, the word "should"
is interpreted as "shall." Reference to the "code official" is interpreted
to mean the "Contracting Officer." For Navy owned property, interpret
references to the "owner" to mean the "Contracting Officer." For leased
facilities, references to the "owner" is interpreted to mean the "lessor."
References to the "permit holder" are interpreted to mean the "Contractor."

1.4.5.2 Administrative Interpretations

For ICC Codes referenced in the contract documents, the provisions of
Chapter 1, "Administrator," do not apply. These administrative
requirements are covered by the applicable Federal Acquisition Regulations
(FAR) included in this contract and by the authority granted to the Officer
in Charge of Construction to administer the construction of this project.
References in the ICC Codes to sections of Chapter 1, are applied as
appropriate by the Contracting Officer and as authorized by his
administrative cognizance and the FAR.

1.5 DELIVERY, STORAGE, AND HANDLING

Handle, store, and protect equipment and materials to prevent damage before
and during installation in accordance with the manufacturer's
recommendations, and as approved by the Contracting Officer. Replace
damaged or defective items.

**
NOTE: Use this paragraph for other than
SOUTHNAVFACENGCOM projects.

**

SECTION 23 05 15 Page 15

[1.6 ELECTRICAL REQUIREMENTS

Furnish motors, controllers, disconnects and contactors with their
respective pieces of equipment. Ensure motors, controllers, disconnects
and contactors conform to and have electrical connections provided under
Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. Furnish internal wiring for
components of packaged equipment as an integral part of the equipment.
Extended voltage range motors is not permitted. Provide controllers and
contactors with a maximum of 120 volt control circuits, and auxiliary
contacts for use with the controls furnished. When motors and equipment
furnished are larger than sizes indicated, include the cost of additional
electrical service and related work under the section that specified that
motor or equipment. Provide power wiring and conduit for field installed
equipment under and conform to the requirements of Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM.

][1.7 ELECTRICAL INSTALLATION REQUIREMENTS

**
NOTE: Use this paragraph and its subparagraphs
regarding electrical components and energy efficient
motors for SOUTHNAVFACENGCOM projects.

**

Ensure electrical installations conform to IEEE C2 , NFPA 70 , and
requirements specified herein.

1.7.1 New Work

Provide electrical components of mechanical equipment, such as motors,
motor starters [(except starters/controllers which are indicated as part of
a motor control center)], control or push-button stations, float or
pressure switches, solenoid valves, integral disconnects, and other devices
functioning to control mechanical equipment, as well as control wiring and
conduit for circuits rated 100 volts or less, to conform with the
requirements of the section covering the mechanical equipment. Extended
voltage range motors are not permitted. Provide under Division 26, the
interconnecting power wiring and conduit, control wiring rated 120 volts
(nominal) and conduit, [the motor control equipment forming a part of motor
control centers,] and the electrical power circuits, except internal wiring
for components of package equipment is provided as an integral part of the
equipment. When motors and equipment furnished are larger than sizes
indicated, provide any required changes to the electrical service as may be
necessary and related work as a part of the work for the section specifying
that motor or equipment.

1.7.2 Modifications to Existing Systems

Where existing mechanical systems and motor-operated equipment require
modifications, provide electrical components under Division 26.

1.7.3 High Efficiency Motors

1.7.3.1 High Efficiency Single-Phase Motors

Unless otherwise specified, provide high efficiency single-phase
fractional-horsepower alternating-current motors corresponding to the
applications listed in NEMA MG 11.

SECTION 23 05 15 Page 16

1.7.3.2 High Efficiency Polyphase Motors

Unless otherwise specified, select polyphase motors based on high
efficiency characteristics relative to the applications as listed in
NEMA MG 10. Additionally, ensure polyphase squirrel-cage medium induction
motors with continuous ratings meet or exceed energy efficient ratings in
accordance with Table 12-6C of NEMA MG 1.

1.7.4 Three-Phase Motor Protection

Provide controllers for motors rated one 1.34 kilowattsone horsepower and
larger with electronic phase-voltage monitors designed to protect motors
from phase-loss, undervoltage, and overvoltage. Provide protection for
motors from immediate restart by a time adjustable restart relay.

] 1.8 INSTRUCTION TO GOVERNMENT PERSONNEL

When specified in other sections, furnish the services of competent
instructors to give full instruction to the designated Government personnel
in the adjustment, operation, and maintenance, including pertinent safety
requirements, of the specified equipment or system. Provide instructors
thoroughly familiar with all parts of the installation and trained in
operating theory as well as practical operation and maintenance work.

Give instruction during the first regular work week after the equipment or
system has been accepted and turned over to the Government for regular
operation. The number of man-days (8 hours per day) of instruction
furnished is as specified in the individual section. When more than 4
man-days of instruction are specified, use approximately half of the time
for classroom instruction. Use other time for instruction with the
equipment or system.

When significant changes or modifications in the equipment or system are
made under the terms of the contract, provide additional instruction to
acquaint the operating personnel with the changes or modifications.

1.9 ACCESSIBILITY

**
NOTE: The following requirement is intended to
solicit the installer's help in the prudent location
of equipment when he has some control over
locations. However, designer's should not rely on
it at all since enforcing this requirement in the
field would be difficult. Therefore, the system
designer needs to layout and indicate the locations
of equipment, control devices, and access doors so
that most of the accessibility questions are
resolved inexpensively during design.

**

Install all work so that parts requiring periodic inspection, operation,
maintenance, and repair are readily accessible. Install concealed valves,
expansion joints, controls, dampers, and equipment requiring access, in
locations freely accessible through access doors.

SECTION 23 05 15 Page 17

PART 2 PRODUCTS

2.1 ELECTRICAL HEAT TRACING

Provide heat trace systems for pipes, valves, and fittings that are in
accordance with IEEE 515 and be UL listed. System include all necessary
components, including heaters and controls to prevent freezing.

Provide self-regulating heaters consisting of two 16 AWG tinned-copper bus
wires embedded in parallel in a self-regulating polymer core that varies
its power output to respond to temperature along its length. Ensure heater
is able to be crossed over itself without overheating. Obtain approval
before used directly on plastic pipe. Cover heater with a radiation
cross-linked modified polyolefin dielectric jacket in accordance with
ASTM D2308.

[For installation on plastic piping, apply the heater using aluminum tape.
Provide heater with an outer braid of tinned-copper and an outer jacket of
modified polyolefin in accordance with ASTM D2308, to provide a good ground
path and to enhance the heater's ruggedness.

**
NOTE: Self-regulation factor is defined as the
percentage reduction, without thermostatic control,
of the heater output going from 4 degrees C 40
degrees F pipe temperature operation to 66 degrees C
150 degrees F pipe temperature operation.

**

] Provide heater with self-regulating factor of at least [90] [_____]
percent, in order to provide energy conservation and to prevent overheating.

Operate heater on line voltages of [120] [208] [220] [240] [277] volts
without the use of transformers.

**
NOTE: Required heater output rating is in watts per
meter at 10 degrees C foot at 50 degrees F. Heater
selection based on 25 millimeter one-inch fiberglass
insulation on metal piping.

**

Size Heater according to the following table:

Pipe Size (DN)

(Millimeter Diameter) Minus 23 degrees C Minus 29 degrees C

80 or less 16 watts per meter (wpm) 16 watts per meter (wpm)

100 16 wpm 26 wpm

150 26 wpm 26 wpm

200 2 strips/16 wpm 2 strips/26 wpm

SECTION 23 05 15 Page 18

(Millimeter Diameter) Minus 23 degrees C Minus 29 degrees C

300 to 356 2 strips/26 wpm 2 strips/26 wpm

Pipe Size

(Inch, Diameter) Minus 10 degrees F Minus 20 degrees F

3 inches or less 5 watts per foot (wpf) 5 wpf

4 inch 5 wpf 8 wpf

6 inch 8 wpf 8 wpf

8 inch 2 strips/5 wpf 2 strips/8 wpf

12 inch 2 strips/8 wpf 2 strips/8 wpf

Control systems by an ambient sensing thermostat set at 4 degrees C 40
degrees F either directly or through an appropriate contactor.

2.2 PIPE AND FITTINGS

Submit equipment and performance data for pipe and fittings consisting of
corrosion resistance, life expectancy, gage tolerances, and grade line
analysis. Submit design analysis and calculations consisting of surface
resistance, rates of flow, head losses, inlet and outlet design, required
radius of bend, and pressure calculations. Also include in data pipe size,
shape, and dimensions, as well as temperature ratings, vibration and thrust
limitations minimum burst pressures, shut-off and non-shock pressures and
weld characteristics.

2.2.1 Type BCS, Black Carbon Steel

**
NOTE: This pipe is applicable for chilled, hot,
dual-temperature, and cooling-tower water.

**

Ensure pipe DN6 through DN300 1/8 through 12 inches is Schedule 40 black
carbon steel, conforming to ASTM A53/A53M.

Ensure pipe DN6 through DN250 1/8 through 10 inches is Schedule 40 seamless
or electric-resistance welded black carbon steel, conforming to
ASTM A53/A53M, [Type E, Grade B (electric-resistance welded)] [Type S
(seamless)]. Grade A should be used for permissible field bending, in both
cases.

Ensure pipe DN300 through DN610 12 through 24 inches is 9.52 millimeter
0.375-inch wall seamless black carbon steel, conforming to ASTM A53/A53M,
[Type E, Grade B (electric-resistance welded)] [Type S (seamless)].

Ensure fittings DN50 and under 2 inches and under are 1034 kilopascal
150-pounds per square inch, gage (psig) working steam pressure (wsp) banded
black malleable iron screwed, conforming to ASTM A197/A197M and ASME B16.3 .

SECTION 23 05 15 Page 19

Ensure unions DN50 and under 2 inches and under are 1724 kilopascal 250
pounds per square inch, wsp female, screwed, black malleable iron with
brass-to-iron seat, and ground joint, conforming to ASME B16.39 .

Ensure fittings DN65 and over 2-1/2 inches and over are Steel butt weld,
conforming to ASTM A234/A234M and ASME B16.9 to match pipe wall thickness.

Ensure flanges DN65 and over 2-1/2 inches and over are 1034 kilopascal
150-pound forged-steel conforming to ASME B16.5 , welding neck to match pipe
wall thickness.

2.2.2 Type BCS-125, 862 kilopascal Service 125-psi Service

**
NOTE: This pipe is applicable for steam- and
condensate-piping systems at pressures less than 862
kilopascal 125 pounds per square inch (psi). Avoid
screwed-end connections in condensate piping
wherever possible. See Section 23 64 26 CHILLED,
CHILLED-HOT, AND CONDENSER WATER PIPING SYSTEMS for
black carbon steel pipe for higher pressure ratings.

**

Ensure pipe DN6 through DN40 1/8 through 1-1/2 inches is Schedule 40 steam,
Schedule 80 condensate, furnace butt weld, black carbon steel, conforming
to ASTM A53/A53M, Type F (furnace butt welded, continuous welded) and
ASME B36.10M.

Ensure pipe DN50 through DN250 2 through 10 inches is Schedule 40 steam,
Schedule 80 condensate, seamless or electric-resistance welded black carbon
steel, conforming to ASTM A53/A53M [Type E, Grade B (electric-resistance
welded)] [Type S (seamless)] and ASME B36.10M.

**
NOTE: For condensate piping, modify following (for
DN300 12 inches and over) to schedule 40 or schedule
80, if necessary.

**

Ensure pipe DN300 through DN610 12 through 24 inches is 9.52 millimeter
0.375-inch wall, [seamless] [electric-resistance] welded black carbon
steel, conforming to ASTM A53/A53M [Type E, Grade B (electric-resistance
welded)] [Type S (seamless) and ASME B36.10M].

[Ensure fittings DN50 and under 2 inches and under are 862 kilopascal
125-psig wsp, cast iron, screwed end, conforming to ASTM A126 Class A and
ASME B16.4 .

][Ensure fittings DN50 and under 2 inches and under are 1034 kilopascal
150-psig wsp banded black malleable iron screwed, conforming to
ASTM A197/A197M and ASME B16.3 .

][Ensure fittings DN25 through DN50 1 through 2 inches are 14 or 21 megapascal
 2,000-or 3,000-psi water, oil, or gas (wog) to match pipe wall, forged
carbon steel socket weld, conforming to ASTM A105/A105M and ASME B16.11 .

][Ensure fittings DN50 and under 2 inches and under are 862 kilopascal
125-psig wsp, cast iron, screwed end, conforming to ASTM A126 Class A and
ASME B16.4 .

SECTION 23 05 15 Page 20

][Ensure fittings DN65 and over 2-1/2 inches and over are wall thickness to
match pipe, long radius butt weld, black carbon steel, conforming to
ASTM A234/A234M , Grade WPB and ASME B16.9 .

][Ensure couplings DN50 and under 2 inches and under are commercial standard
weight for Schedule 40 pipe and commercial extra heavy weight for Schedule
80 pipe, black carbon steel where threaded, and 14 or 21 megapascal
2,000-or 3,000-psi wog forged carbon steel, conforming to ASTM A105/A105M
and ASME B16.11 , where welded.

][Ensure flanges DN65 and over 2-1/2 inches and over are 1035 kilopascal,
150-pound, forged carbon-steel welding neck, with raised face or flat face
and concentric serrated finish, conforming to ASTM A105/A105M and ASME B16.5 .

][Conform grooved pipe couplings and fittings in accordance with paragraph
GROOVED PIPE COUPLINGS AND FITTINGS.

] 2.2.3 Type GCS, Galvanized Carbon Steel

**
NOTE: This pipe is applicable for potable water and
rain water leader systems.

**

Ensure pipe DN15 through DN250, and where indicated 1/2 through 10 inches,
and where indicated is Schedule 40 seamless or electric-resistance welded
galvanized steel conforming to ASTM A53/A53M, Type E, Grade B
(electric-resistance welded) or Type S (seamless).

Ensure pipe DN300 and over 12 inches and over is 9.52 millimeter 0.375-inch
wall, seamless, galvanized steel, conforming to ASTM A53/A53M, Grade B.

Ensure fittings DN50 and under 2 inches and under are 1034 kilopascal
150-psig wsp banded galvanized malleable iron screwed, conforming to
ASTM A197/A197M and ASME B16.3 .

Ensure unions DN50 and under 2 inches and under are 1034 kilopascal 150-psig
 wsp female, screwed, galvanized malleable iron with brass-to-iron seat and
ground joint.

Ensure fittings DN65 and over 2-1/2 inches and over are 862 kilopascal
125-psig wsp cast-iron flanges and flanged fittings, conforming to ASTM A126,
Class A and ASME B16.1 .

Conform grooved pipe couplings and fittings in accordance with paragraph
GROOVED PIPE COUPLINGS AND FITTINGS.

As an option, use 1034 kilopascal 150-psig wsp banded galvanized malleable
iron screwed fittings, conforming to ASTM A197/A197M and ASME B16.3 .

2.2.4 Type GCS-DWV, Galvanized Steel Drain, Waste and Vent

**
NOTE: Nonferrous piping exposed to view in finished
spaces and normally chrome plated is specified in
Section 22 00 00 PLUMBING, GENERAL PURPOSE Select
A53 pipe where bending and flattening tests are
required.

SECTION 23 05 15 Page 21

**

Ensure pipe (all sizes) is Schedule 40 [seamless] [electric-resistance
welded] galvanized carbon steel, conforming to ASTM A53/A53M, Grade A.

Furnace butt weld pipe is acceptable for sizes less than DN50 2 inches.

[Provide risers DN80 3 inches and larger are Type CISP-DWV.

][Ensure fittings are galvanized, [coated] [uncoated], screwed, cast iron,
recessed pattern drainage fittings, conforming to ASTM A126.

][Use long radius fittings wherever space permits. Short-turn tees,
branches, and ells may be used for vent piping and connections of branch
lines to battery fixtures, except wall-hung water closets.

] 2.2.5 Type CISP-DWV, Cast-Iron Drain, Waste and Vent

**
NOTE: When project requires risers DN80 3 inches
and larger, include Type CISP-DWV materials
specification.

**

Provide soil pipe drain, waste, and vent bell-and-spigot type pipe cast
iron, conforming to ASTM A74. Caulk and lead all joints in lines where
necessary to provide proper leaktight support and alignment; other-wise
joints may be two-gasket system type chloroprene, conforming to ASTM C564.
Select the extra heavy (CISP-DWV-XH) pipe class.

2.2.6 Type CPR, Copper

**
NOTE: Copper pipe above ground and below ground is
acceptable for chilled, hot, dual-temperature,
cooling-tower water, and potable-water systems.

**

2.2.6.1 Type CPR-A, Copper Above Ground

Ensure tubing DN50 and under 2 inches and under is seamless copper tubing,
conforming to ASTM B88M, ASTM B88, Type L (hard-drawn for all horizontal
and all exposed vertical lines, annealed for concealed vertical lines).

Ensure fittings DN50 and under 2 inches and under are 1034 kilopascal
150-psig wsp wrought-copper solder joint fittings conforming to ASME B16.22 .

Ensure unions DN50 and under 2 inches and under are 1034 kilopascal 150-psig
 wsp wrought-copper solder joint, conforming to ASME B16.22 .

[Provide brazing rod with Classification BCuP-5, conforming to AWS A5.8/A5.8M .

][Use solder, alloy Sb-5, conforming to ASTM B32.

] 2.2.6.2 Type CPR-U, Copper Under Ground

**
NOTE: For sizes under DN80 3 inches.

**

SECTION 23 05 15 Page 22

Provide Type K seamless copper tube piping, conforming to ASTM B88M ASTM B88.
Use wrought copper socket-joint fittings, conforming to ASME B16.22 .
Ensure fittings for connection to corporation cocks are cast bronze,
flared-type, conforming to ASME B16.26 . Braze the joints.

2.2.6.3 Type CPR-INS, Copper Under Ground Insulated

**
NOTE: Type CPR-INS material is commercially
available in sizes to and including DN105 4 inches
OD.

Since pipe is protected from soil by insulation
system, Type L copper tube may be used if suitable
for water carried at a cost saving of 10 percent.

Type CPR-INS material may be used for hot water
supply and return connected to tunnel mains.

**

Provide insulated Type K seamless copper tube piping conforming to ASTM B88M
 ASTM B88. Use wrought copper socket-joint fittings, conforming to
ASME B16.22 . Braze the joints.

Provide insulation not less than DN50 2 inches thick, suitable for
continuous service temperatures of not less than 121 degrees C 250 degrees F.
Use factory-molded, closed-cell polyurethane foam insulation of not less
than 40 kilogram per cubic meter 2.5 pounds per cubic foot density.
Waterproof insulation with an extruded rigid Type II virgin
polyvinylchloride, with minimum wall thickness of 1.52 millimeter through
102 millimeter 60 mils through 4 inches outside diameter, 2.16 millimeter
through 168.28 millimeter 85 mils through 6.625 inches and 2.79 millimeter
through 273 millimeter 110 mils through 12.750 inches. Provide fitting
covers fabricated from the same materials and thickness as adjacent pipe
covering according to the manufacturer's directions.

2.2.7 Polypropylene Pipe

Pipe is manufactured from a PP-R resin meeting the short-term properties
and long-term strength requirements of ASTM F2389 Pipe is made in a three
layer extrusion process. Piping contains a fiber layer (faser) to restrict
thermal expansion. Pipe complies with the rated pressure requirements of
ASTM F 2389 Ensure layers are incorporated in the pipe wall to limit
thermal expansion to 3.38 cm per degree C per meter 2 1/4-inches per 100 F
per 100-ft. If the hydronic system includes ferrous components, an oxygen
barrier is required in pipe wall.

Ensure pipe is certified by NSF International as complying with NSF/ANSI 14 ,
and ASTM F2389

Ensure pipe wrap or insulation meets the requirements of ASTM E84. Ensure
the system has a Flame Spread Classification of less than 25 and Smoke
Development rating of less than 50.

Where pipe is exposed to direct UV light for more than 30 days, provide a
Factory applied, UV-resistant coating or alternative UV protection.

SECTION 23 05 15 Page 23

2.2.8 Grooved Pipe Couplings and Fittings

Provide housing for all couplings, fabricated in two or more parts, of
black, ungalvanized malleable iron castings. Ensure coupling gasket is
molded synthetic rubber, conforming to ASTM D2000. Ensure coupling bolts
are oval-neck, track-head type, with hexagonal heavy nuts conforming to
ASTM A183.

Fabricate all pipe fittings used with couplings of black, ungalvanized
malleable iron castings. Where a manufacturer's standard-size malleable
iron fitting pattern is not available, approved fabricated fittings may be
used.

Fabricate fittings from Schedule 40 or 19 millimeter 0.75-inch wall
ASTM A53/A53M, Grade B seamless steel pipe; long radius seamless welding
fittings with wall thickness to match pipe, conforming to ASTM A234/A234M
and ASME B16.9 .

2.3 PIPING SPECIALTIES

Submit equipment and performance data for piping specialties consisting of
corrosion resistance, life expectancy, gage tolerances, and grade line
analysis. Submit design analysis and calculations consisting of surface
resistance, rates of flow, head losses, inlet and outlet design, required
radius of bend, and pressure calculations. Also include in data pipe size,
shape, and dimensions, as well as temperature ratings, vibration and thrust
limitations minimum burst pressures, shut-off and non-shock pressures and
weld characteristics.

2.3.1 Air Separator

Air separated from converter discharge water is ejected by a
reduced-velocity device vented to the compression tank.

[Provide a commercially constructed separator, designed and certified to
separate not less than 80 percent of entrained air on the first passage of
water and not less than 80 percent of residual on each successive pass.
Provide shop drawings detailing all piping connections proposed for this
work.

][Ensure the air separator is carbon steel, designed, fabricated, tested, and
stamped in conformance with ASME BPVC SEC VIII D1 for service pressures not
less than 862 kilopascal 125 psi.

] 2.3.2 Air Vents

[Provide manual air vents using 10 millimeter 3/8-inch globe valves.

**
NOTE: This size vent is suitable for most systems,
and passes 9.40 liter per second of free air 20
cubic feet of free air per minute at a system
pressure of 862 kilopascal 125 psi. Where a system
is filled at a certain rate, larger vents or a
multiple assembly with safety features should be
used.

**

][Provide automatic air vents on pumps, mains, and where indicated using

SECTION 23 05 15 Page 24

ball-float construction. Ensure the vent inlet is not less than DN20
3/4-inch ips and the outlet not less than 8 millimeter 1/4-inch ips.
Orifice size is 3 millimeter 1/8 inch. Provide corrosion-resistant steel
trim conforming to [ASTM A276/A276M] [ASTM A480/A480M]. Fit vent with
try-cock. Ensure vent discharges air at any pressure up to 1034 kilopascal
150 psi. Ensure outlet is copper tube routed.

] 2.3.3 Compression Tank

Provide compression tank designed, fabricated, tested, and stamped for a
working pressure of not less than 862 kilopascal 125 psi in accordance with
ASME BPVC SEC VIII D1 . Ensure tank is hot-dip galvanized after fabrication
to produce not less than 51 grams 1.5 ounces of zinc coating per square
meter foot of single-side surface.

Tank accessories include red-lined gage-glass complete with glass
protectors and shutoff valves, air charger and drainer, and manual vent.

2.3.4 Dielectric Connections

Electrically insulate dissimlar pipe metals from each other by couplings,
unions, or flanges commercially manufactured for that purpose and rated for
the service pressure and temperature.

2.3.5 Expansion Vibration Isolation Joints

**
NOTE: Drawings should show detailed piping anchor
provisions where expansion vibration isolation
joints are used.

This joint may also serve as a dielectric connector.
**

Construct single or multiple arch-flanged expansion vibration isolation
joints of steel-ring reinforced chloroprene-impregnated cloth materials.
Design joint to absorb the movement of the pipe sections in which installed
with no detrimental effect on the pipe or connected equipment. Back
flanges with ferrous-metal backing rings. Provide control rod assemblies
to restrict joint movement. Coat all nonmetallic exterior surfaces of the
joint with chlorosulphinated polyethylene. Provide grommets in limit bolt
hole to absorb noise transmitted through the bolts.

**
NOTE: If other elastomers are substituted for
chloroprene, temperature limits may be lowered to
82 degrees C 180 degrees F or less.

**

Ensure joints are suitable for continuous-duty working temperature of at
least 121 degrees C 250 degrees F.

**
NOTE: Select the following paragraph where solids
accumulating in arch would cause cutting of carcass.
Note that all movements will be reduced by 50
percent.

**

SECTION 23 05 15 Page 25

Fill arches with soft chloroprene.

Ensure joint, single-arch, movement limitations and size-related, pressure
characteristics conform to FSA-0017 .

2.3.6 Flexible Pipe

**
NOTE: Drawings should show detailed upstream and
downstream piping anchor provisions and location
with respect to axis of motion where flexible pipe
is used.

Grooved couplings and vibration-isolated pipe
hangers should be considered.

Flexible pipe may also serve as a dielectric
connector.

Select following paragraph for manufacturer's
standard-service pipe.

**

Construct flexible pipe vibration and pipe-noise eliminators of
wire-reinforced, rubber-impregnated cloth and cord materials and be
flanged. Back the flanges with ferrous-metal backing rings. Ensure
service pressure-rating is a minimum 1.5 times actual service, with surge
pressure at 82 degrees C 180 degrees F.

**
NOTE: Anticipated life of chloroprene units at 121
degrees C 250 degrees F is 5 to 10 years.

**

Construct flexible pipe vibration and pipe noise eliminators of
wire-reinforced chloroprene-impregnated cloth and cord materials. Ensure
the pipe is flanged. Provide all flanges backed with ferrous-metal backing
rings. Coat nonmetallic exterior surfaces of the flexible pipe with an
acid- and oxidation-resistant chlorosulphinated polyethylene. Rate the
flexible pipe for continuous duty at 896 kilopascal and 121 degrees C 130
psi and 250 degrees F.

Ensure unit pipe lengths, face-to-face, are not less than the following:

**
NOTE: The following lengths are basic
recommendations: each application should be
reviewed for optimum length.

**

 INSIDE DIAMETER (DN) UNIT PIPE LENGTH

 [To 65, inclusive 305 millimeter

 80 to 100, inclusive 450 millimeter

 125 to 300, inclusive 600 millimeter]

 [To 80, inclusive 450 millimeter

SECTION 23 05 15 Page 26

 INSIDE DIAMETER (DN) UNIT PIPE LENGTH

 110 to 250, inclusive 600 millimeter

 300 and larger 914 millimeter]

 INSIDE DIAMETER UNIT PIPE LENGTH

 [To 2-1/2 inches, inclusive 12 inches

 3 to 4 inches, inclusive 18 inches

 5 to 12 inches, inclusive 24 inches]

 [To 3 inches, inclusive 18 inches

 4 to 10 inches, inclusive 24 inches

 12 inches and larger 36 inches]

2.3.7 Flexible Metallic Pipe

Ensure flexible pipe is the bellows-type with wire braid cover and
designed, constructed, and rated in accordance with the applicable
requirements of ASME B31.3 .

Minimum working pressure rating is [345] [690] kilopascal at 149 degrees C
[50] [100] psi at 300 degrees F.

[Ensure minimum burst pressure is four times working pressure at 149 degrees
C 300 degrees F. Bellows material is AISI Type 316L corrosion-resistant
steel. Ensure braid is AISI 300 series corrosion-resistant steel wire.

][Ensure welded end connections are Schedule 80 carbon steel pipe, conforming
to ASTM A106/A106M , Grade [B] [C].

][Provide threaded end connections; hex-collared Schedule 40, AISI Type 316L
corrosion-resistant steel, conforming to ASTM A312/A312M .

][Ensure flanged end connection rating and materials conform to
specifications for system primary-pressure rating.

] 2.3.8 Flexible Metal Steam Hose

Provide a bellows type hose with wire braid cover and designed,
constructed, and rated in accordance with the applicable requirements of
ASME B31.3 .

Ensure the working steam pressure rating is 862 kilopascal at 260 degrees C
125 psi at 500 degrees F.

[Ensure minimum burst pressure is nine times working steam pressure at 149
degrees C 300 degrees F.

] Ensure bellows material is AISI Type 316L corrosion-resistant steel. Braid
is AISI Type 300-series corrosion-resistant steel wire.

[Provide welded end connections; Schedule 80 carbon steel pressure tube,

SECTION 23 05 15 Page 27

conforming to ASTM A106/A106M , Grade [B] [C].

][Provide threaded end connections; hex-collared Schedule 40, AISI Type 316L
corrosion-resistant steel, conforming to ASTM A312/A312M .

][Ensure flanged end connection rating and materials conform to
specifications for system primary-pressure rating.

] 2.3.9 Metallic Expansion Joints

[Provide metallic-bellows expansion joints conforming to MIL-DTL-17813 .

][Provide Type I expansion joints; (corrugated bellows, unreinforced), [Class
1 (single bellows, expansion joint)], [Class 2 (double bellows, expansion
joint)].

] Design and construct joints to absorb all of the movements of the pipe
sections in which installed, with no detrimental effect on pipe or
supporting structure.

Rate, design, and construct joints for pressures to 862 kilopascal 125 psig
and temperatures to 260 degrees C 500 degrees F.

Ensure joints have a designed bursting strength in excess of [four] [_____]
times their rated pressure.

Ensure joints are capable of withstanding a hydrostatic test of 1.5 times
their rated pressure while held at their uncompressed length without
leakage or distortion that may adversely affect their life cycle.

Ensure life expectancy is not less than 10,000 cycles.

Ensure movement capability of each joint exceeds calculated movement of
piping by [100] [_____] percent.

Provide bellows and internal sleeve material of AISI Type 304, 304L, or 321
corrosion-resistant steel.

End connections require no field preparation other than cleaning.

[Butt weld end preparation of expansion joints conform to the same codes and
standards requirements as applicable to the piping system materials at the
indicated joint location.

][Flanges of flanged-end expansion joints conforms to the same codes and
standard requirements as are applicable to companion flanges specified for
the given piping system at the indicated joint location.

] Provide joints, DN65 2-1/2 inches and smaller, with internal guides and
limit stops.

Provide joints, DN80 3 inches and larger, with removable external covers,
internal sleeves, and purging connection. Size sleeves to accommodate
lateral clearance required, with minimum reduction of flow area, and with
oversized bellows where necessary. When a sleeve requires a gasket as part
of a locking arrangement, provide the gasket used by the manufacturer.
Joints without purging connection may be provided; however, remove these
from the line prior to, or not installed until, cleaning operations are
complete.

SECTION 23 05 15 Page 28

[Provide the cylindrical end portion of the reinforced bellows element with
a thrust sleeve of sufficient thickness to bring that portion within
applicable code-allowable stress. Provide 360 degrees support for the
element and end-reinforcing ring with the sleeve.

][Ensure expansion joints have four, equidistant, permanent tram points
clearly marked on each joint end. Locate points to prevent obliteration
during installation. Include distance between tram points indicating
installed lengths in shop drawings. Overall dimension after joint
installation is subject to approval from the Contracting Officer.

] Ensure each expansion joint has adjustable clamps or yokes provided at
quarter points, straddling the bellows. Overall joint length is set by the
manufacturer to maintain joints in manufacturer's recommended position
during installation.

**
NOTE: Securely anchor pipe lines containing
expansion joints to completely resist the thrust due
to the pressure acting on the full internal area of
the corrugations. Also, properly guide the pipe to
prevent misalignment of the joint. Correlate
details of anchors and guides for each application.

**

Permanently and legibly mark each joint with the manufacturer's name or
trademark and serial number; the size, series, or catalog number; bellows
material; and directional-flow arrow.

2.3.10 Hose Faucets

**
NOTE: Normally delete vacuum breaker when faucets
are installed in non-potable-water lines.

**

Construct hose faucets with 15 millimeter 1/2 inch male inlet threads,
hexagon shoulder, and 20 millimeter 3/4 inch hose connection, conforming to
ASME A112.18.1/CSA B125.1 . Ensure hose-coupling screw threads conform to
ASME B1.21M ASME B1.20.7 .

Provide vandal proof, atmospheric-type vacuum breaker on the discharge of
all potable water lines.

2.3.11 Pressure Gages

Ensure pressure gages conform to ASME B40.100 and to requirements specified
herein. Pressure-gage size is 90 millimeter 3-1/2 inches nominal
diameter. Ensure case is corrosion-resistant steel, conforming to any of
the AISI 300 series of ASTM A6/A6M, with an ASM No. 4 standard commercial
polish or better. Equip gages with adjustable red marking pointer and
damper-screw adjustment in inlet connection. Align service-pressure
reading at midpoint of gage range. Ensure all gages are Grade B or better
and be equipped with gage isolators.

**
NOTE: Retain the following paragraph only if
pressure gages are used on steam piping.

SECTION 23 05 15 Page 29

**

[Fit steam gages with black steel syphons and steam service pressure-rated
gage cocks or valves.

] 2.3.12 Sight-Flow Indicators

Construct sight-flow indicators for pressure service on 80 millimeter
3-inch ips and smaller of bronze with specially treated single- or
double-glass sight windows and have a bronze, nylon, or tetrafluoroethylene
rotating flow indicator mounted on an AISI Type [304] [316]
corrosion-resistant steel shaft. Body may have screwed or flanged end.
Provide pressure- and temperature-rated assembly for the applied service.
Flapper flow-type indicators are not acceptable.

2.3.13 Sleeve Couplings

Sleeve couplings for plain-end pipe consist of one steel middle ring, two
steel followers, two chloroprene or Buna-N elastomer gaskets, and the
necessary steel bolts and nuts.

2.3.14 Thermometers

Ensure thermometers conform to ASTM E1, except for being filled with a red
organic liquid. Provide an industrial pattern armored glass thermometer,
(well-threaded and seal-welded). Ensure thermometers installed 1800
millimeter 6 feet or higher above the floor have an adjustable angle body.
Ensure scale is not less than 180 millimeter 7 inches long and the case
face is manufactured from manufacturer's standard polished aluminum or AISI
300 series polished corrosion-resistant steel. Thermometer range is
[_____]. Provide thermometers with nonferrous separable wells. Provide
lagging extension to accommodate insulation thickness.

2.3.15 Pump Suction Strainers

**
NOTE: To preclude cavitation, check the following
conditions prior to specifying: NPSH, flow rate,
open area, screen size, and pressure drop across
strainer.

**

Provide a cast iron strainer body, rated for not less than 172 kilopascal
at 38 degrees C 25 psig at 100 degrees F, with flanges conforming to
ASME B16.1 , Class 125. Strainer construction is such that there is a
machined surface joint between body and basket that is normal to the
centerline of the basket.

Ensure minimum ratio of open area of each basket to pipe area is 3 to 1.
Provide a basket with AISI 300 series corrosion-resistant steel wire mesh
with perforated backing.

Ensure mesh is capable of retaining all particles larger than 1,000
micrometer, with a pressure drop across the strainer body of not more than
5 kilopascal 0.5 psi when the basket is two-thirds dirty at maximum system
flow rate. Provide reducing fittings from strainer-flange size to pipe
size.

Provide a [differential-pressure gage] [pressure gage with 2 kilopascal

SECTION 23 05 15 Page 30

0.25-pound graduations] fitted with a two-way brass cock across the
strainer.

Provide manual air vent cocks in cap of each strainer.

2.3.16 Line Strainers, Water Service

Install Y-type strainers with removable basket. Ensure strainers in sizes
DN50 2-inch ips and smaller have screwed ends; in sizes DN65 2-1/2-inch ips
and larger, strainers have flanged ends. Ensure body working-pressure
rating exceeds maximum service pressure of installed system by at least 50
percent. Ensure body has cast-in arrows to indicate direction of flow.
Ensure all strainer bodies fitted with screwed screen retainers have
straight threads and gasketed with nonferrous metal. For strainer bodies
DN65 2-1/2-inches and larger, fitted with bolted-on screen retainers,
provide offset blowdown holes. Fit all strainers larger than DN65
2-1/2-inches with manufacturer's standard ball-type blowdown valve. Ensure
body material is [cast bronze conforming to ASTM B62] [cast iron conforming
to Class 30 ASTM A278/A278M]. Where system material is nonferrous, use
nonferrous metal for the metal strainer body material.

Ensure minimum free-hole area of strainer element is equal to not less than
3.4 times the internal area of connecting piping. Strainer screens
perforation size is not to exceed 1.14 millimeter 0.045-inch. Ensure
strainer screens have finished ends fitted to machined screen chamber
surfaces to preclude bypass flow. Strainer element material is [AISI Type
[304] [316] corrosion-resistant steel] [Monel metal].

2.3.17 Line Strainers, Steam Service

Install Type Y strainers with removable strainer element.

Use flanged body end connections for all valves larger than DN50 2 inches,
unless butt weld ends are specified. Use [screwed] [socket] weld for sizes
DN50 2 inches and under to suit specified piping system end connection and
maintenance requirements [or be welded].

For strainers located in tunnels, trenches, manholes, and valve pits,use
welded end connections.

Body working steam pressure rating is the same as the primary valve rating
for system in which strainer is installed, except where welded end
materials requirements result in higher pressure ratings. Ensure body has
integral cast or forged arrows to indicate direction of flow. Provide
strainer bodies with blowdown valves that have discharge end plugged with a
solid metal plug. Make closure assembly with tetrafluoroethylene tape.
Ensure bodies fitted with bolted-on screen retainers have offset blowdown
holes.

Body materials are [cast steel conforming to ASTM A216/A216M , Grade WCB]
[forged carbon steel conforming to ASTM A105/A105M] [manufacturer's
standard metallurgical equivalents for service pressures of 1035 kilopascal
150-psi wsp and greater, and for lower pressure ratings where welding is
required] [cast iron conforming to ASTM A126, Class B, for service
pressures 862 kilopascal 125-psi wsp and less].

Ensure minimum free-hole area of strainer element is equal to not less than
3.4 times the internal area of connecting piping. Strainer screens
perforation size is not to exceed 0.51 millimeter 0.020 inch or equivalent

SECTION 23 05 15 Page 31

wire mesh. Strainer screens have finished ends fitted to machined screen
chamber surfaces to preclude bypass flow. Strainer element material is
AISI Type [304] [316] corrosion-resistant steel and fitted with backup
screens where necessary to prevent collapse.

2.4 VALVES

**
NOTE: Figure 1A is a one piece body.

Figure 1B is a vertically split body.with the split
to one side of the ball.

Figure 1C is a top entry.

Figure 1D is a three piece body.
**

Submit equipment and performance data for valves consisting of corrosion
resistance and life expectancy. Submit design analysis and calculations
consisting of rates of flow, head losses, inlet and outlet design, and
pressure calculations. Also include in data, pipe dimensions, as well as
temperature ratings, vibration and thrust limitations, minimum burst
pressures, shut-off and non-shock pressures and weld characteristics.

Polypropylene valves will comply with the performance requirements of
ASTM F2389.

2.4.1 Ball and Butterfly Valves

Ensure ball valves conform to MSS SP-72 for Figure [1A], 1 piece body [1B],
vertically split body [1C], top entry [1D], three piece body and are rated
for service at not less than 1207 kilopascal at 93 degrees C 175 psig at
200 degrees F. For valve bodies in sizes DN50 2 inches and smaller, use
screwed-end connection-type constructed of Class A copper alloy. For valve
bodies in sizes DN50 DN65 2-1/2 inches and larger, use flanged-end
connection type, constructed of Class [D] [E] [F] material. Balls and
stems of valves DN50 2 inches and smaller are manufacturer's standard with
hard chrome plating finish. Balls and stems of valves DN65 2-1/2 inches
and larger are manufacturer's standard Class C corrosion-resistant steel
alloy with hard chrome plating. Balls of valves DN150 6 inches and larger
may be Class D with 900 Brinell hard chrome plating. Ensure valves are
suitable for flow from either direction and seal equally tight in either
direction. Valves with ball seals held in place by spring washers are not
acceptable. Ensure all valves have adjustable packing glands. Seats and
seals are fabricated from tetrafluoroethylene.

Ensure butterfly valves conform to MSS SP-67 and are the wafer type for
mounting between specified flanges. Ensure valves are rated for 1034
kilopascal 150-psig shutoff and nonshock working pressure. Select bodies
of cast ferrous metal conforming to ASTM A126, Class B, and to ASME B16.1
for body wall thickness. Seats and seals are fabricated from resilient
elastomer designed for field removal and replacement.

2.4.2 Drain, Vent, and Gage Cocks

Provide [T-head] [lever handle] drain, vent, and gage cocks, ground key
type, with washer and screw, constructed of polished ASTM B62 bronze, and
rated 862 kilopascal 125-psi wsp. Ensure end connections are rated for

SECTION 23 05 15 Page 32

specified service pressure.

Ensure pump vent cocks, and where spray control is required, are UL
umbrella-hood type, constructed of manufacturer's standard polished brass.
Ensure cocks are 15 millimeter 1/2-inch ips male, end threaded, and rated
at not less than 862 kilopascal at 107 degrees C 125 psi at 225 degrees F.

2.4.3 Gate Valves (GAV)

Ensure gate valves DN50 2 inches and smaller conform to MSS SP-80 . For
valves located in tunnels, equipment rooms, factory-assembled equipment,
and where indicated use union-ring bonnet, screwed-end type. Make packing
of non-asbestos type materials. Use rising stem type valves.

Ensure gate valves DN65 2-1/2 inches and larger, are Type I, (solid wedge
disc, tapered seats, steam rated); Class 125 (862 kilopascal 125-psig
steam-working pressure at 178 degrees C 353 degrees F saturation); and 1379
kilopascal 200-psig, wog (nonshock), conforming to MSS SP-70 and to
requirements specified herein. Select flanged valves, with bronze trim and
outside screw and yoke (OS&Y) construction. Make packing of non-asbestos
type materials.

2.4.4 Globe and Angle Valves (GLV-ANV)

Ensure globe and angle valves DN50 2 inches and smaller, are 862 kilopascal
125-pound, 125-psi conforming to MSS SP-80 and to requirements specified
herein. For valves located in tunnels, equipment rooms, factory-assembled
equipment, and where indicated, use union-ring bonnet, screwed-end type.
Ensure disc is free to swivel on the stem in all valve sizes. Composition
seating-surface disc construction may be substituted for all metal-disc
construction. Make packing of non-asbestos type materials. Ensure disk
and packing are suitable for pipe service installed.

Ensure globe and angle valves, DN65 2-1/2 inches and larger, are cast iron
with bronze trim. Ensure valve bodies are cast iron conforming to ASTM A126,
Class A, as specified for Class 1 valves under MSS SP-80 . Select flanged
valves in conformance with ASME B16.1 . Valve construction is outside screw
and yoke (OS&Y) type. Make packing of non-asbestos type materials.

2.4.5 Standard Check Valves (SCV)

Ensure standard check valves in sizes DN50 2 inches and smaller are 862
kilopascal 125-psi swing check valves except as otherwise specified.
Provide lift checks where indicated. Ensure swing-check pins are
nonferrous and suitably hard for the service. Select composition type
discs. Ensure the swing-check angle of closure is manufacturer's standard
unless a specific angle is needed.

Use cast iron, bronze trim, swing type check valves in sizes DN65 2-1/2
inches and larger. Ensure valve bodies are cast iron, conforming to
ASTM A126, Class A and valve ends are flanged in conformance with ASME B16.1 .
Swing-check pin is AISI Type or approved equal corrosion-resistant steel.
Angle of closure is manufacturer's standard unless a specific angle is
needed. Ensure valves have bolted and gasketed covers.

Provide check valves with [external spring-loaded] [lever-weighted],
positive-closure devices and valve ends are [mechanical joint] [push-on]
[flanged].

SECTION 23 05 15 Page 33

2.4.6 Nonslam Check Valves (NSV)

**
NOTE: The following specification is adequate for
most construction situations. Where unusual
hydraulic conditions occur, review closing time and
in-service adjustment capability of helical-coil
valve construction versus other construction.

**

Provide check valves at pump discharges in sizes DN50 2 inches and larger
with nonslam or silent-check operation conforming to MSS SP-125 . Select a
valve disc or plate that closes before line flow can reverse to eliminate
slam and water-hammer due to check-valve closure. Ensure valve is Class
125 rated for 1379 kilopascal 200-psi maximum, nonshock pressure at 66
degrees C 150 degrees F in sizes to DN300 12 inches. Use valves that are
[wafer type to fit between flanges conforming to ASME B16.1] [fitted with
flanges conforming to ASME B16.1]. Valve body may be cast iron, or
equivalent strength ductile iron. Select disks using manufacturer's
standard bronze, aluminum bronze, or corrosion-resistant steel. Ensure
pins, springs, and miscellaneous trim are manufacturer's standard
corrosion-resistant steel. Disk and shaft seals are Buna-N elastomer
tetrafluoroethylene.

2.5 MISCELLANEOUS MATERIALS

Submit equipment and performance data for miscellaneous materials
consisting of corrosion resistance, life expectancy, gage tolerances, and
grade line analysis.

2.5.1 Bituminous Coating

Ensure the bituminous coating is a solvent cutback, heavy-bodied material
to produce not less than a 0.30 millimeter 12-mil dry-film thickness in one
coat, and is recommended by the manufacturer to be compatible with
factory-applied coating and rubber joints.

For previously coal-tar coated and uncoated ferrous surfaces underground,
use bituminous coating solvent cutback coal-tar type, conforming to
MIL-C-18480 .

2.5.2 Bolting

Ensure flange and general purpose bolting is hex-head and conforms to
ASTM F568M, Class 4.8 or above ASTM A307, Grade B (bolts, for flanged
joints in piping systems where one or both flanges are cast iron). Heavy
hex-nuts conform to ASTM A563M ASTM A563. Square-head bolts and nuts are
not acceptable. Ensure threads are coarse-thread series.

2.5.3 Elastomer Caulk

Use two-component polysulfide- or polyurethane-base elastomer caulking
material, conforming to ASTM C920.

2.5.4 Escutcheons

Manufacture escutcheons from nonferrous metals and chrome-plated except
when AISI 300 series corrosion-resistant steel is provided. Ensure metals
and finish conforms to ASME A112.19.2/CSA B45.1 .

SECTION 23 05 15 Page 34

Use one-piece escutcheons where mounted on chrome-plated pipe or tubing,
and one-piece of split-pattern type elsewhere. Ensure all escutcheons have
provisions consisting of [internal spring-tension devices] [setscrews] for
maintaining a fixed position against a surface.

2.5.5 Flashing

Ensure sheetlead conforms to ASTM B749, [UNS Alloy Number L50049 (intended
for use in laboratories and shops in general application)] [UNS Alloy
Number L51121 (for use where lead sheet of high purity and improved
structural strength is indicated)].

Ensure sheet copper conforms to ASTM B370 and be not less than 4.88
kilogram per square meter 16 ounces per square foot weight.

2.5.6 Flange Gaskets

Provide compressed non-asbestos sheets, conforming to ASTM F104, coated on
both sides with graphite or similar lubricant, with nitrile composition,
binder rated to 399 degrees C 750 degrees F.

2.5.7 Grout

**
NOTE: When moisture or uncured concrete occurs,
metallic grout may cause buildup of pressure that,
under confinement, could be sufficient to misaligned
equipment.

**

Provide shrink-resistant grout as a premixed and packaged
metallic-aggregate, mortar-grouting compound conforming to ASTM C404 and
ASTM C476.

**
NOTE: Specify epoxy grout, particularly where mild
chemical resistance is necessary or where oil
soaking may occur.

For service with acids, polyester grouts should be
specified.

Where high anchor-bolt torques (2,000 ft-lb) (2712
newton-meter) are applied, epoxy polyamides will
cold-flow.

**

Ensure shrink-resistant grout is a combination of pre-measured and packaged
epoxy polyamide or amine resins and selected aggregate mortar grouting
compound conforming to the following requirements:

Tensile strength 13.100 Megapascal, minimum

Compressive strength ASTM C109/C109M 96.527 Megapascal, minimum

Shrinkage, linear 0.003 mm per millimeter, maximum

Water absorption ASTM C67 0.1 percent, maximum

SECTION 23 05 15 Page 35

Bond strength to 6.895 Megapascal, minimum steel
 in shear minimum

Tensile strength 1,900 psi, minimum

Compressive strength ASTM C109/C109M 14,000 psi, minimum

Shrinkage, linear 0.00012 inch per inch, maximum

Water absorption ASTM C67 0.1 percent, maximum

Bond strength to 1,000 psi, minimum steel in shear
 minimum

2.5.8 Pipe Thread Compounds

Use polytetrafluoroethylene tape not less than 0.05 to 0.08 millimeter 2 to
3 mils thick in potable and process water and in chemical systems for pipe
sizes to and including DN25 1-inch ips. Use polytetrafluoroethylene
dispersions and other suitable compounds for all other applications upon
approval by the Contracting Officer; however, do not use lead-containing
compounds in potable water systems.

2.6 SUPPORTING ELEMENTS

Submit equipment and performance data for the supporting elements
consisting of corrosion resistance, life expectancy, gage tolerances, and
grade line analysis.

Provide all necessary piping systems and equipment supporting elements,
including but not limited to: building structure attachments;
supplementary steel; hanger rods, stanchions, and fixtures; vertical pipe
attachments; horizontal pipe attachments; anchors; guides; and
spring-cushion, variable, or constant supports. Ensure supporting elements
are suitable for stresses imposed by systems pressures and temperatures and
natural and other external forces normal to this facility without damage to
supporting element system or to work being supported.

Ensure supporting elements conform to requirements of ASME B31.3 , and
MSS SP-58 , except as noted.

Ensure attachments welded to pipe are made of materials identical to that
of pipe or materials accepted as permissible raw materials by referenced
code or standard specification.

Ensure supporting elements exposed to weather are hot-dip galvanized or
stainless steel. Select materials of such a nature that their apparent and
latent-strength characteristics are not reduced due to galvanizing
process. Electroplate supporting elements in contact with copper tubing
with copper.

Type designations specified herein are based on MSS SP-58 . Ensure masonry
anchor group-, type-, and style-combination designations are in accordance
with CID A-A-1922 , CID A-A-1923 , CID A-A-1924 , CID A-A-1925 , CID A-A-55614 ,
and CID A-A-55615 . Provide support elements, except for supplementary
steel, that are cataloged, load rated, commercially manufactured products.

SECTION 23 05 15 Page 36

2.6.1 Building Structure Attachments

**
NOTE: Review specific instructions relative to
anchor devices in support elements installation
paragraph prior to selection of following text.

**

2.6.1.1 Anchor Devices, Concrete and Masonry

Ensure anchor devices conform to CID A-A-1922 , CID A-A-1923 , CID A-A-1924 ,
CID A-A-1925 , CID A-A-55614 , and CID A-A-55615

For cast-in, floor mounted, equipment anchor devices, provide adjustable
positions.

[Provide built-in masonry anchor devices.

] Do not use powder-actuated anchoring devices to support any mechanical
systems components.

2.6.1.2 Beam Clamps

Ensure beam clamps are center-loading MSS SP-58 Type [20] [21] [28] [29]
[30] [_____].

[When it is not possible to use center-loading beam clamps,
eccentric-loading beam clamps, MSS SP-58 Type [19] [20] [25] [27] may be
used for piping sizes DN50 2 inches and less and for piping sizes DN50
through DN250 2 through 10 inches provided two counterbalancing clamps are
used per point of pipe support. Where more than one rod is used per point
of pipe support, determine rod diameter in accordance with referenced
standards.

] 2.6.1.3 C-Clamps

Do not use C-clamps.

2.6.1.4 Inserts, Concrete

Use concrete MSS SP-58 Type [18] [_____] inserts When applied to piping in
sizes DN50 2 inches ips and larger and where otherwise required by imposed
loads, insert and wire a 305 millimeter 1-foot length of 13 millimeter
1/2-inch reinforcing rod through wing slots. Submit proprietary-type
continuous inserts for approval.

2.6.2 Horizontal Pipe Attachments

2.6.2.1 Single Pipes

Support piping in sizes to and including DN50 2-inch ips by MSS SP-58 Type
6 solid malleable iron pipe rings, except that, use split-band-type rings
in sizes up to DN25 1-inch ips.

Support piping in sizes through DN200 8-inch ips inclusive by MSS SP-58
Type [1] [3] [4] attachments.

Use MSS SP-58 Type 1 and Type 6 assemblies on vapor-sealed insulated piping
and have an inside diameter larger than pipe being supported to provide

SECTION 23 05 15 Page 37

adequate clearance during pipe movement.

Where thermal movement of a point in a piping system DN100 4 inches and
larger would cause a hanger rod to deflect more than 4 degrees from the
vertical or where a horizontal point movement exceeds 13 millimeter 1/2 inch,
use MSS SP-58 Type [41] [44 through 46] [49] pipe rolls.

Support piping in sizes larger than DN200 8-inch ips with MSS SP-58 Type
[41] [44 through 46] [49] pipe rolls.

Use MSS SP-58 Type 40 shields on all insulated piping. Ensure area of the
supporting surface is such that compression deformation of insulated
surfaces does not occur. Roll away longitudinal and transverse shield
edges from the insulation.

Provide insulated piping without vapor barrier on roll supports with
MSS SP-58 Type 39 saddles.

Provide spring supports as indicated.

2.6.2.2 Parallel Pipes

Use trapeze hangers fabricated from structural steel shapes, with U-bolts,
in congested areas and where multiple pipe runs occur. Ensure structural
steel shapes [conform to supplementary steel requirements] [be of
commercially available, proprietary design, rolled steel].

2.6.3 Vertical Pipe Attachments

Ensure vertical pipe attachments are MSS SP-58 Type 8.

Include complete fabrication and attachment details of any spring supports
in shop drawings.

2.6.4 Hanger Rods and Fixtures

Use only circular cross section rod hangers to connect building structure
attachments to pipe support devices. Use pipe, straps, or bars of
equivalent strength for hangers only where approved by the Contracting
Officer.

Provide turnbuckles, swing eyes, and clevises as required by support system
to accommodate temperature change, pipe accessibility, and adjustment for
load and pitch. Rod couplings are not acceptable.

2.6.5 Supplementary Steel

Where it is necessary to frame structural members between existing members
or where structural members are used in lieu of commercially rated
supports, design and fabricate such supplementary steel in accordance with
AISC 325 .

PART 3 EXECUTION

3.1 PIPE INSTALLATION

Submit certificates for pipes, valves and specialties showing conformance
with test requirements as contained in the reference standards contained in
this section. Provide certificates verifying Surface Resistance, Shear and

SECTION 23 05 15 Page 38

Tensile Strengths, Temperature Ratings, Bending Tests, Flattening Tests and
Transverse Guided Weld Bend Tests.

Provide test reports for Hydrostatic Tests, Air Tests, Valve-Operating Tests,
Drainage Tests, Pneumatic Tests, Non-Destructive Electric Tests and System
Operation Tests, in compliance with referenced standards contained within
this section.

Fabricate and install piping systems in accordance with ASME B31.3 ,
MSS SP-58 , and AWS WHB-2.9.

Submit Installation Drawings for pipes, valves and specialties. Drawings
include the manufacturer's design and construction calculations, forces
required to obtain rated axial, lateral, or angular movements, installation
criteria, anchor and guide requirements for equipment, and equipment room
layout and design. Ensure drawings specifically advise on procedures to be
followed and provisions required to protect expansion joints during
specified hydrostatic testing operations.

Ensure connections between steel piping and copper piping are electrically
isolated from each other with [dielectric couplings (or unions)] [flanged
with gaskets] rated for the service.

Make final connections to equipment with [unions] [flanges] provided every
30480 millimeter 100 feet of straight run. Provide unions in the line
downstream of screwed- and welded-end valves.

Ream all pipe ends before joint connections are made.

Make screwed joints with specified joint compound with not more than three
threads showing after joint is made up.

Apply joint compounds to the male thread only and exercise care to prevent
compound from reaching the unthreaded interior of the pipe.

Provide screwed unions, welded unions, or bolted flanges wherever required
to permit convenient removal of equipment, valves, and piping accessories
from the piping system for maintenance.

Securely support piping systems with due allowance for thrust forces,
thermal expansion and contraction. Do not subject the system to
mechanical, chemical, vibrational or other damage as specified in ASME B31.3 .

Ensure field welded joints conform to the requirements of the AWS WHB-2.9,
ASME B31.3 , and ASME BPVC SEC IX .

[Make piping systems butt weld joints with backing rings. Use compatible
backing ring materials with materials being joined. Ensure joint
configuration conforms to ASME B16.25 .

For polyropylene pipe, make fusion-weld joints in accordance with the pipe
and fitting manufacturer's specifications and product standards. Use
fusion-weld tooling, welding machines, and electrofusion devices specified
by the pipe and fittings manufacturer. Prior to joining, prepare the pipe
and fittings in accordance with ASTM F2389 and the manufacturer's
specifications. Ensure joint preparation, setting and alignment, fusion
process, cooling times and working pressure are in accordance with the pipe
and fitting manufacturer's specifications.

SECTION 23 05 15 Page 39

**
NOTE: Prior to selection of one of the following
two paragraphs, review requirements of ASME B31.3
And ASME BPVC SEC IX to avoid conflict and
redundancy. Also review PFI ES-19 and PFI ES-28 if
materials specifications have been rewritten or
supplemented.

**

][Accomplish preheat and postheat treatment of welds in accordance with
ASME BPVC SEC IX and ASME B31.3 .

][Take all necessary precautions during installation of flexible pipe and
hose including flushing and purging with water, steam, and compressed air
to preclude bellows failure due to pipe line debris lodged in bellows.
Ensure installation conforms to manufacturer's instructions.

] 3.2 VALVES

Provide valves in piping mains and all branches and at equipment where
indicated and as specified.

Provide valves to permit isolation of branch piping and each equipment item
from the balance of the system.

Provide riser and downcomer drains above piping shutoff valves in piping
DN65 2-1/2 inches and larger. Tap and fit shutoff valve body with a DN15
1/2-inch plugged globe valve.

Provide valves unavoidably located in furred or other normally inaccessible
places with access panels adequately sized for the location and located so
that concealed items may be serviced, maintained, or replaced.

3.3 SUPPORTING ELEMENTS INSTALLATION

Provide supporting elements in accordance with the referenced codes and
standards.

Support piping from building structure. Do not support piping from roof
deck or from other pipe.

Run piping parallel with the lines of the building. Space and install
piping and components so that a threaded pipe fitting may be removed
between adjacent pipes and so that there is no less than DN15 1/2 inch of
clear space between the finished surface and other work and between the
finished surface of parallel adjacent piping. Arrange hangars on different
adjacent service lines running parallel with each other in line with each
other and parallel to the lines of the building.

Install piping support elements at intervals specified hereinafter, at
locations not more than 900 millimeter 3 feet from the ends of each runout,
and not over 300 millimeter 1 foot from each change in direction of piping.

Base load rating for all pipe-hanger supports on insulated weight of lines
filled with water and forces imposed. Deflection per span is not exceed
slope gradient of pipe. Ensure supports are in accordance with the
following minimum rod size and maximum allowable hanger spacing for
specified pipe. For concentrated loads such as valves, reduce the
allowable span proportionately:

SECTION 23 05 15 Page 40

 PIPE SIZE (DN) ROD SIZE STEEL PIPE COPPER PIPE
 MILLIMETER MILLIMETER MILLIMETER MILLIMETER

 25 and smaller 10 2500 1850

 32 to 40 10 3050 2500

 50 10 3050 3050

 65 to 90 13 3700 3700

 100 to 125 16 5000 4300

 150 20 5000 5000

 200 to 300 22 6100 6100

 356 to 457 25 6100 6100

 508 and over 32 6100 6100

 PIPE SIZE ROD SIZE STEEL PIPE COPPER PIPE
 INCHES INCHES FEET FEET

 1 and smaller 3/8 8 6

 1-1/4 to 1-1/2 3/8 10 8

 2 3/8 10 8

 2-1/2 to 3-1/2 1/2 12 12

 4 to 5 5/8 16 14

 6 3/4 16 16

 8 to 12 7/8 20 20

 14 to 18 1 20 20

 20 and over 1-1/4 20 20

Provide vibration isolation supports where needed. Refer to Section
23 05 48.00 40 VIBRATION AND SEISMIC CONTROLS FOR HVAC PIPING AND EQUIPMENT
where A/C equipment and piping is installed.

Support vertical risers independently of connected horizontal piping,
whenever practicable, with fixed or spring supports at the base and at
intervals to accommodate system range of thermal conditions. Ensure risers
have guides for lateral stability. For risers subject to expansion,
provide only one rigid support at a point approximately one-third down from
the top. Place clamps under fittings unless otherwise specified. Support
carbon-steel pipe at each floor and at not more than 4572 millimeter 15-foot
 intervals for pipe DN50 2 inches and smaller and at not more than 6096
millimeter 20-foot intervals for pipe DN65 2-1/2 inches and larger.

SECTION 23 05 15 Page 41

3.4 PENETRATIONS

Provide effective sound stopping and adequate operating clearance to
prevent structure contact where piping penetrates walls, floors, or
ceilings into occupied spaces adjacent to equipment rooms; where similar
penetrations occur between occupied spaces; and where penetrations occur
from pipe chases into occupied spaces. Occupied spaces include space above
ceilings where no special acoustic treatment of ceiling is provided. Finish
penetrations to be compatible with surface being penetrated.

[Accomplish sound stopping and vapor-barrier sealing of pipe shafts and
large floor and wall openings by packing to high density with properly
supported fibrous-glass insulation or, where ambient or surface
temperatures do not exceed 49 degrees C 120 degrees F, by foaming-in-place
with self-extinguishing, 0.9 kilogram 2-pound density polyurethane foam to
a depth not less than 152 millimeter 6 inches. Finish foam with a rasp.
Ensure vapor barrier is not less than 3 millimeter 1/8-inch thick vinyl
coating applied to visible and accessible surfaces. Where high
temperatures and fire stopping are a consideration, use only mineral wool
with openings covered by 1.6 millimeter 16-gage sheet metal.

] 3.5 SLEEVES

Provide sleeves where piping passes through roofs, masonry, concrete walls
and floors.

Continuously [weld] [braze] sleeves passing through steel decks to the deck.

Ensure sleeves that extend through floors, roofs, load bearing walls, and
fire barriers are continuous and fabricated from Schedule 40 steel pipe,
with welded anchor lugs. Form all other sleeves by molded linear
polyethylene liners or similar materials that are removable. Ensure
diameter of sleeves is large enough to accommodate pipe, insulation, and
jacketing without touching the sleeve and provides a minimum 10 millimeter
3/8-inch clearance. Install a sleeve size to accommodate mechanical and
thermal motion of pipe precluding transmission of vibration to walls and
the generation of noise.

Pack the space between a pipe, bare or insulated, and the inside of a pipe
sleeve or a construction surface penetration solid with a mineral fiber
conforming to ASTM C553 Type V (flexible blanket),(to 538 degrees C) (to
1,000 degrees F). Provide this packing wherever the piping passes through
firewalls, equipment room walls, floors, and ceilings connected to occupied
spaces, and other locations where sleeves or construction-surface
penetrations occur between occupied spaces. Where sleeves or construction
surface penetrations occur between conditioned and unconditioned spaces,
fill the space between a pipe, bare or insulated, and the inside of a pipe
sleeve or construction surface penetration with an elastomer caulk to a
depth of 13 millimeter 1/2 inch. Ensure all caulked surfaces are oil- and
grease-free.

Ensure through-penetration fire stop materials and methods are in
accordance with ASTM E814 and UL 1479 .

Caulk exterior wall sleeves watertight with lead and oakum or mechanically
expandable chloroprene inserts with mastic-sealed metal components.

**
NOTE: Review roof flooding provisions before

SECTION 23 05 15 Page 42

revising the following paragraph.
**

[Ensure sleeve height above roof surface is a minimum of 305 12 and a
maximum of 457 millimeter 18-inches.

] 3.6 ESCUTCHEONS

Provide escutcheons at all penetrations of piping into finished areas.
Where finished areas are separated by partitions through which piping
passes, provide escutcheons on both sides of the partition. Where
suspended ceilings are installed, provide plates at the underside only of
such ceilings. For insulated pipes, select plates large enough to fit
around the insulation. Use chrome-plated escutcheons in all occupied
spaces and of size sufficient to effectively conceal openings in building
construction. Firmly attach escutcheons with setscrews.

3.7 FLASHINGS

**
NOTE: Review roof flooding provisions.

**

[Provide flashings at penetrations of building boundaries by mechanical
systems and related work.

] 3.8 UNDERGROUND PIPING INSTALLATION

Prior to being lowered into a trench, clean all piping, visually inspected
for apparent defects, and tapped with a hammer to audibly detect hidden
defects.

Further inspect suspect cast-ferrous piping by painting with kerosene on
external surfaces to reveal cracks.

Distinctly mark defective materials found using a road-traffic quality
yellow paint; promptly remove defective material from the site.

After conduit has been inspected, and not less than 48 hours prior to being
lowered into a trench, coat all external surfaces of cast ferrous conduit
with a compatible bituminous coating for protection against brackish ground
water. Apply a single coat, in accordance with the manufacturer's
instructions, to result in a dry-film thickness of not less than 0.30
millimeter 12 mils.

Ensure excavations are dry and clear of extraneous materials when pipe is
being laid.

Use wheel cutters for cutting of piping or other machines designed
specifically for that purpose. Electric-arc and oxyacetylene cutting is
not permitted.

Begin laying of pipe at the low point of a system. When in final
acceptance position, ensure it is true to the grades and alignment
indicated, with unbroken continuity of invert. Blocking and wedging is not
permitted.

[Point bell or grooved ends of piping upstream.

SECTION 23 05 15 Page 43

] Make changes in direction with long sweep fittings.

Provide necessary socket clamping, piers, bases, anchors, and thrust
blocking. Protect rods, clamps, and bolting with a coating of bitumen.

Support underground piping below supported or suspended slabs from the slab
with a minimum of two supports per length of pipe. Protect supports with a
coating of bitumen.

On excavations that occur near and below building footings, provide
backfilling material consisting of 13800 kilopascal 2,000-psi cured
compressive-strength concrete poured or pressure-grouted up to the level of
the footing.

Properly support vertical downspouts; soil, waste, and vent stacks; water
risers; and similar work on approved piers at the base and provided with
approved structural supports attached to building construction.

[Provide cleanout, flushing, and observation risers.

] 3.9 HEAT TRACE CABLE INSTALLATION

Field apply heater tape and cut to fit as necessary, linearly along the
length of pipe after piping has been pressure tested and approved by the
Contracting Officer. Secure the heater to piping with [cable ties]
[fiberglass tape]. Label thermal insulation on the outside, "Electrical
Heat Trace."

Install power connection, end seals, splice kits and tee kit components in
accordance with IEEE 515 to provide a complete workable system. Terminate
connection to the thermostat and ends of the heat tape in a junction box.
Ensure cable and conduit connections are raintight.

3.10 DISINFECTION

[Disinfect water piping, including all valves, fittings, and other devices,
with a solution of chlorine and water. Ensure the solution contains not
less than 50 parts per million (ppm) of available chlorine. Hold solution
for a period of not less than 8 hours, after which the solution contains
not less than 10 ppm of available chlorine or redisinfect the piping.
After successful sterilization, thoroughly flush the piping before placing
into service. Flushing is complete when the flush water contains less than
0.5 ppm of available chlorine. Water for disinfected will be furnished by
the Government. Approve disposal of contaminated flush water in accordance
with written instructions received from the Environmental authority having
jurisdiction through the Contracting Officer and all local, State and
Federal Regulations.

][Flush piping with potable water until visible grease, dirt and other
contaminants are removed (visual inspection).

] 3.11 HEAT TRACE CABLE TESTS

Test heat trace cable system in accordance with IEEE 515 after installation
and before and after installation of the thermal insulation. Test heater
cable using a [1000] [_____] vdc megger. Minimum insulation resistance is
[20 to 1000] [_____] megohms regardless of cable length.

SECTION 23 05 15 Page 44

3.12 OPERATION AND MAINTENANCE

Provide Operation and Maintenance Manuals consistent with manufacturer's
standard brochures, schematics, printed instructions, general operating
procedures and safety precautions. Submit test data that is clear and
readily legible.

**
NOTE: For SOUTHNAVFACENGCOM projects, delete all
painting requirements and specify as follows: "PART
3 EXECUTION, Not Used."

**

3.13 PAINTING OF NEW EQUIPMENT

Factory or shop apply new equipment painting, as specified herein, and
provided under each individual section.

3.13.1 Factory Painting Systems

Manufacturer's standard factory painting systems may be provided subject to
certification that the factory painting system applied withstands 125 hours
in a salt-spray fog test, except that equipment located outdoors withstand
500 hours in a salt-spray fog test. Conduct salt-spray fog test is in
accordance with ASTM B117, and for that test the acceptance criteria is as
follows: immediately after completion of the test, the inspected paint
shows no signs of blistering, wrinkling, or cracking, and no loss of
adhesion; and the specimen shows no signs of rust creepage beyond 3 mm
0.125 inch on either side of the scratch mark.

Ensure the film thickness of the factory painting system applied on the
equipment is not less than the film thickness used on the test specimen.
If manufacturer's standard factory painting system is being proposed for
use on surfaces subject to temperatures above 50 degrees C 120 degrees F,
design the factory painting system for the temperature service.

3.13.2 Shop Painting Systems for Metal Surfaces

Clean, pretreat, prime and paint metal surfaces; except aluminum surfaces
need not be painted. Apply coatings to clean dry surfaces. Clean the
surfaces to remove dust, dirt, rust, oil and grease by wire brushing and
solvent degreasing prior to application of paint, except clean to bare
metal, surfaces subject to temperatures in excess of 50 degrees C 120
degrees F.

Where more than one coat of paint is specified, apply the second coat after
the preceding coat is thoroughly dry. Lightly sand damaged painting and
retouch before applying the succeeding coat. Selected color of finish coat
is aluminum or light gray.

a. Temperatures Less Than 50 Degrees C 120 Degrees F: Immediately after
cleaning, the metal surfaces subject to temperatures less than 50
degrees C 120 degrees F receives one coat of pretreatment primer
applied to a minimum dry film thickness of 0.0076 mm 0.3 mil, one coat
of primer applied to a minimum dry film thickness of 0.0255 mm one mil;
and two coats of enamel applied to a minimum dry film thickness of
0.0255 mm one mil per coat.

b. Temperatures Between 50 and 205 Degrees C 120 and 400 Degrees F: Metal

SECTION 23 05 15 Page 45

surfaces subject to temperatures between 50 and 205 degrees C 120 and
400 degrees F Receives two coats of 205 degrees C 400 degrees F
heat-resisting enamel applied to a total minimum thickness of 0.05 mm 2
mils.

c. Temperatures Greater Than 205 Degrees C 400 Degrees F: Metal surfaces
subject to temperatures greater than 205 degrees C 400 degrees F
receives two coats of 315 degrees C 600 degrees F heat-resisting paint
applied to a total minimum dry film thickness of 0.05 mm 2 mils.

 -- End of Section --

SECTION 23 05 15 Page 46

