
**
USACE / NAVFAC / AFCEC / NASA UFGS-23 57 10.00 10 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-23 57 10.00 10 (October 2007)

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 57 10.00 10

FORCED HOT WATER HEATING SYSTEMS USING WATER AND STEAM HEAT EXCHANGERS

01/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 MATERIALS AND EQUIPMENT
 2.1.1 Standard Products
 2.1.2 Nameplates
 2.1.3 Equipment Guards and Access
 2.1.4 Asbestos Prohibition
 2.1.5 Electrical Work
 2.2 PIPING, TUBING, AND FITTINGS
 2.2.1 General
 2.2.2 Steel Pipe
 2.2.3 High Temperature Water Piping
 2.2.4 Gauge Piping
 2.2.5 Copper Tubing
 2.2.6 High Temperature Water Fittings
 2.2.7 Malleable Iron Pipe Fittings
 2.2.8 Cast Iron Pipe Fittings
 2.2.9 Steel Pipe Fittings
 2.2.9.1 Welded Fittings
 2.2.9.2 Grooved Mechanical Fittings
 2.2.9.3 Grooved Mechanical Pipe Joints
 2.2.10 Joints and Fittings for Copper Tubing
 2.2.11 Steel Flanges
 2.2.12 Pipe Threads
 2.2.13 Nipples
 2.2.14 Unions
 2.2.15 Adapters
 2.2.16 Dielectric Waterways

SECTION 23 57 10.00 10 Page 1

 2.2.17 Grooved Mechanical Joints
 2.2.18 Flexible Pipe Connectors
 2.3 MATERIALS AND ACCESSORIES
 2.3.1 Iron and Steel Sheets
 2.3.1.1 Galvanized Iron and Steel
 2.3.1.2 Uncoated (Black) Steel
 2.3.2 Solder
 2.3.3 Solder, Silver
 2.3.4 Thermometers
 2.3.5 Gauges
 2.3.6 Gaskets for Flanges
 2.3.7 Polyethylene Tubing
 2.3.8 Bellows-Type Joints
 2.3.9 Expansion Joints
 2.3.10 Flexible Ball Joints
 2.3.11 Pipe Hangers, Inserts, and Supports
 2.4 VALVES FOR LOW TEMPERATURE WATER HEATING AND STEAM SYSTEMS
 2.4.1 Check Valves
 2.4.2 Globe Valves
 2.4.3 Angle Valves
 2.4.4 Gate Valves
 2.4.5 Air Vents
 2.4.6 Balancing Valves
 2.4.7 Automatic Flow Control Valves
 2.4.8 Gravity Flow Control Valves
 2.4.9 Radiator Valves
 2.5 VALVES FOR HIGH AND MEDIUM TEMPERATURE WATER SYSTEMS
 2.5.1 Check Valves
 2.5.2 Globe Valves
 2.5.3 Angle Valves
 2.5.4 Gate Valves
 2.6 COLD WATER CONNECTIONS
 2.6.1 Strainers
 2.6.2 Pressure Regulating Valve
 2.7 FLASH TANK
 2.8 EXPANSION TANK
 2.9 AIR SEPARATOR TANK
 2.10 STEAM TRAPS
 2.10.1 Float Traps
 2.10.2 Float-and-Thermostatic Traps
 2.10.3 Bucket Traps
 2.11 HEAT EXCHANGERS
 2.11.1 Steam Heat Exchangers, Shell and U-Tube Type
 2.11.2 High Temperature Water Heat Exchangers, Shell and U-tube Type
 2.11.3 Steam Heat Exchangers, Plate and Frame Type
 2.11.4 Medium Temperature Water Heat Exchangers, Plate and Frame Type
 2.12 SYSTEM EQUIPMENT AND ACCESSORIES
 2.12.1 Circulating Pumps
 2.12.2 Condensate Pumping Unit
 2.12.2.1 Controls
 2.12.2.2 Factory Testing
 2.12.3 Pressure Gauges and Thermometers
 2.12.4 Vacuum Relief Valve
 2.12.5 Pressure Relief Valves
 2.12.6 Drains
 2.12.7 Strainers
 2.13 INSULATION
 2.14 FACTORY PAINTED EXPOSED SPACE HEATING EQUIPMENT
 2.15 RADIATORS AND CONVECTORS

SECTION 23 57 10.00 10 Page 2

 2.15.1 Cast Iron Radiators
 2.15.2 Extended-Surface, Steel, or Nonferrous Tube-Type Radiators
 2.15.3 Convectors
 2.15.4 Radiators and Convectors Control
 2.16 UNIT HEATERS
 2.16.1 Propeller Fan Heaters
 2.16.2 Centrifugal Fan Heaters
 2.16.3 Heating Elements
 2.16.4 Motors
 2.16.5 Motor Switches
 2.16.6 Controls
 2.17 HEATING AND VENTILATING UNITS
 2.18 WATER TREATMENT SYSTEM
 2.18.1 Chemical Shot Feeder
 2.18.2 Make Up Water Analysis
 2.18.3 Chemicals
 2.18.4 Glycol Solutions
 2.18.5 Test Kits

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.3 COLOR CODE MARKING AND FIELD PAINTING
 3.4 WELDING
 3.5 PIPING
 3.5.1 Joints
 3.5.2 Low Temperature Systems
 3.5.3 Steam Systems
 3.5.4 High And Medium Temperature Systems
 3.5.5 Threaded Joints
 3.5.6 Welded Joints
 3.5.7 Flanged Joints or Unions
 3.5.8 Flared and Sweated Pipe and Tubing
 3.5.9 Mechanical Tee Joint
 3.5.10 Grooved Joints for Copper Tube
 3.6 CONNECTIONS TO EQUIPMENT
 3.6.1 Low Temperature Water and Steam and Return Connections
 3.6.2 High And Medium Temperature Water Connections
 3.7 BRANCH CONNECTIONS
 3.7.1 Low Temperature Water Branches
 3.7.2 Steam Supply and Condensate Branches
 3.7.3 High And Medium Temperature Water Branches
 3.8 RISERS
 3.9 SUPPORTS
 3.9.1 General
 3.9.1.1 Seismic Requirements for Pipe Supports, Standard Bracing
 3.9.1.2 Structural Attachments
 3.9.1.3 Multiple Pipe Runs
 3.9.2 Pipe Hangers, Inserts, and Supports
 3.9.2.1 Types 5, 12, and 26
 3.9.2.2 Type 3
 3.9.2.3 Type 18 Inserts
 3.9.2.4 Type 19 and 23 C-Clamps
 3.9.2.5 Type 20 Attachments
 3.9.2.6 Type 24
 3.9.2.7 Type 39 Saddle or Type 40 Shield
 3.9.2.8 Horizontal Pipe Supports
 3.9.2.9 Vertical Pipe Supports

SECTION 23 57 10.00 10 Page 3

 3.9.2.10 Type 35 Guides
 3.9.2.11 Pipe Hanger Size
 3.9.3 Piping in Trenches
 3.10 PIPE SLEEVES
 3.10.1 Pipe Passing Through Concrete or Masonry
 3.10.2 Pipes Passing Through Waterproofing Membranes
 3.10.3 Mechanical Seal Assembly
 3.10.4 Counterflashing Alternate
 3.10.5 Waterproofing Clamping Flange
 3.10.6 Fire Seal
 3.10.7 Escutcheons
 3.11 ANCHORS
 3.12 PIPE EXPANSION
 3.12.1 Expansion Loops
 3.12.2 Slip-Tube Joints
 3.12.3 Bellows-Type Joint
 3.12.4 Flexible Ball Joints
 3.13 VALVES AND EQUIPMENT ACCESSORIES
 3.13.1 Valves and Equipment
 3.13.2 Gravity Flow-Control Valve
 3.13.3 Thermometer Socket
 3.13.4 Air Vents
 3.13.4.1 Water Air Vents
 3.13.4.2 Steam Air Vents
 3.14 STEAM TRAPS
 3.15 UNIT HEATERS
 3.16 INSULATION
 3.17 MANUFACTURER'S SERVICES
 3.18 TESTING AND CLEANING
 3.18.1 Pressure Testing
 3.18.2 Test of Backflow Prevention Assemblies
 3.18.3 Cleaning
 3.18.4 Water Treatment Testing
 3.19 FRAMED INSTRUCTIONS
 3.20 FIELD TRAINING
 3.21 TESTING, ADJUSTING AND BALANCING

-- End of Section Table of Contents --

SECTION 23 57 10.00 10 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-23 57 10.00 10 (January 2008)

Preparing Activity: USACE Superseding
 UFGS-23 57 10.00 10 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 23 57 10.00 10

FORCED HOT WATER HEATING SYSTEMS USING WATER AND STEAM HEAT EXCHANGERS
01/08

**
NOTE: This guide specification covers the
requirements for forced hot water heating system
using a steam or high temperature water heat
exchanger.

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

SECTION 23 57 10.00 10 Page 5

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 WATER WORKS ASSOCIATION (AWWA)

AWWA C606 (2015) Grooved and Shouldered Joints

AMERICAN WELDING SOCIETY (AWS)

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

ASME INTERNATIONAL (ASME)

ASME B1.20.1 (2013) Pipe Threads, General Purpose (Inch)

ASME B1.20.2M (2006; R 2011) Pipe Threads, 60 Deg.
General Purpose (Metric)

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

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

ASME B16.15 (2013) Cast Copper Alloy Threaded Fittings
Classes 125 and 250

ASME B16.18 (2012) Cast Copper Alloy Solder Joint
Pressure Fittings

ASME B16.21 (2011) Nonmetallic Flat Gaskets for Pipe
Flanges

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

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

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

SECTION 23 57 10.00 10 Page 6

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

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

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

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

ASTM INTERNATIONAL (ASTM)

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

ASTM A106/A106M (2014) Standard Specification for Seamless
Carbon Steel Pipe for High-Temperature
Service

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

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

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 A47/A47M (1999; R 2014) Standard Specification for
Ferritic Malleable Iron Castings

ASTM A515/A515M (2010) Standard Specification for Pressure
Vessel Plates, Carbon Steel, for
Intermediate- and Higher-Temperature
Service

ASTM A516/A516M (2010) Standard Specification for Pressure
Vessel Plates, Carbon Steel, for Moderate-
and Lower-Temperature Service

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

ASTM A536 (1984; R 2014) Standard Specification for

SECTION 23 57 10.00 10 Page 7

Ductile Iron Castings

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM A733 (2013) Standard Specification for Welded
and Seamless Carbon Steel and Austenitic
Stainless Steel Pipe Nipples

ASTM B251 (2010) General Requirements for Wrought
Seamless Copper and Copper-Alloy Tube

ASTM B251M (2010) General Requirements for Wrought
Seamless Copper and Copper-Alloy Tube
(Metric)

ASTM B265 (2015) Standard Specification for Titanium
and Titanium Alloy Strip, Sheet, and Plate

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

ASTM B333 (2003; R 2008) Standard Specification for
Nickel-Molybdenum Alloy Plate, Sheet, and
Strip

ASTM B395/B395M (2013) Standard Specification for U-Bend
Seamless Copper and Copper Alloy Heat
Exchanger and Condenser Tubes

ASTM B424 (2011) Standard Specification for
Ni-Fe-Cr-Mo-Cu Alloy (UNS N08825 and UNS
N08221)* Plate, Sheet, and Strip

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

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

ASTM B687 (1999; R 2011) Standard Specification for
Brass, Copper, and Chromium-Plated Pipe
Nipples

ASTM B75/B75M (2011) Standard Specification for Seamless
Copper Tube

ASTM B813 (2010) Standard Specification for Liquid
and Paste Fluxes for Soldering of Copper
and Copper Alloy Tube

ASTM B828 (2002; R 2010) Standard Practice for
Making Capillary Joints by Soldering of
Copper and Copper Alloy Tube and Fittings

ASTM B88 (2014) Standard Specification for Seamless

SECTION 23 57 10.00 10 Page 8

Copper Water Tube

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

ASTM D1248 (2012) Standard Specification for
Polyethylene Plastics Extrusion Materials
for Wire and Cable

ASTM D1384 (2005; R 2012) Corrosion Test for Engine
Coolants in Glassware

ASTM D2000 (2012) Standard Classification System for
Rubber Products in Automotive Applications

ASTM D3308 (2012) PTFE Resin Skived Tape

ASTM D596 (2001; R 2011) Reporting Results of
Analysis of Water

EXPANSION JOINT MANUFACTURERS ASSOCIATION (EJMA)

EJMA Stds (2011) EJMA Standards

HYDRONICS INSTITUTE DIVISION OF AHRI (HYI)

HYI-005 (2008) I=B=R Ratings for Boilers,
Baseboard Radiation and Finned Tube
(Commercial)

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

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

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

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

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

MSS SP-71 (2011; Errata 2013) Gray Iron Swing Check
Valves, Flanged and Threaded Ends

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

MSS SP-85 (2011) Gray Iron Globe & Angle Valves
Flanged and Threaded Ends

SECTION 23 57 10.00 10 Page 9

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

NEMA MG 1 (2014) Motors and Generators

PLUMBING-HEATING-COOLING CONTRACTORS ASSOCIATION (PHCC)

NAPHCC NSPC (2009) National Standard Plumbing Code

U.S. DEPARTMENT OF DEFENSE (DOD)

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

1.2 SUBMITTALS

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

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

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

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

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"

SECTION 23 57 10.00 10 Page 10

designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Heating System

SD-03 Product Data

Spare Parts
Welding
Framed Instructions

SD-06 Test Reports

Testing and Cleaning
Water Treatment Testing

SD-07 Certificates

Bolts

SD-10 Operation and Maintenance Data

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

1.3 QUALITY ASSURANCE

Procedures and welders shall be qualified in accordance with the code under
which the welding is specified to be accomplished.

1.4 DELIVERY, STORAGE, AND HANDLING

Protect all equipment delivered and placed in storage from the weather,
excessive humidity and excessive temperature variation; and dirt, dust, or
other contaminants.

1.5 EXTRA MATERIALS

Submit spare parts data for each different item of material and equipment
specified, after approval of the related submittals and not later than
[_____] months prior to the date of beneficial occupancy. Include in the
data a complete list of parts and supplies, with current unit prices and
source of supply.

PART 2 PRODUCTS

**
NOTE: This guide specification covers low
temperature forced hot water heating systems using
water temperatures of 99 degrees C 210 degrees F and
less, at a working pressure of 207 kPa 30 psig using
a steam or high temperature water heat exchanger . A
steam supply pressure of approximately 689 kPa 100
psig) and a high water temperature of 177 to 232
degrees C 350 to 450 degrees F were used in

SECTION 23 57 10.00 10 Page 11

preparation of this specification. The high
temperature water portion of this specification may
be used for medium water temperature system of 121
to 177 degrees C 250 to 350 degrees F if the tests
and class of valves, fittings, and piping are
adjusted for the temperature and pressure required,
but not less than 68 kg 150 pound class system . The
designer should consider all pressure reductions
such as pump suction and system cool-down effects
and should not consider any pressure increases such
as pump discharge heads and system heat-up effects
when determining the high or medium temperature
water system pressurization required to prevent
flash steaming and water hammer .

In order to comply with Executive Order 13423 and
Public Law 109-58 (Energy Policy Act of 2005),
designs must achieve energy consumption levels that
are at least 30 percent below the level required by
the 2004 publication of ASHRAE 90.1. In accordance
with P.L. 109-58 (Energy Policy Act of 2005),
Executive Order 13423, and Federal Acquisition
Regulation (FAR) Section 23.203 energy consuming
products and systems shall meet or exceed the
performance criteria for ENERGY STAR®-qualified or
FEMP-designated products as long as these
requirements are nonproprietary. The FEMP and ENERGY
STAR product requirements are available on the web
at www.eere.energy.gov/femp/procurement and
www.energystar.gov/products . Where ENERGY STAR or
FEMP products are not applicable, energy consuming
products and systems shall meet or exceed the
requirements of ASHRAE 90.1.

**

2.1 MATERIALS AND EQUIPMENT

2.1.1 Standard Products

Provide materials and equipment which are the standard products of a
manufacturer regularly engaged in the manufacture of such products and that
essentially duplicate items that have been in satisfactory use for at least
2 years prior to bid opening. Equipment shall be supported by a service
organization that is, in the opinion of the Contracting Officer, reasonably
convenient to the site.

2.1.2 Nameplates

Place a plate on each major item of equipment having the manufacturer's
name, address, type or style, model or serial number, and catalog number
secured to the item of equipment.

2.1.3 Equipment Guards and Access

Fully enclose or guard belts, pulleys, chains, gears, couplings, projecting
setscrews, keys, and other rotating parts exposed to personnel contact in
accordance with OSHA requirements. High temperature equipment and piping
exposed to contact by personnel or where it creates a potential fire hazard
shall be properly guarded or covered with insulation of a type specified.

SECTION 23 57 10.00 10 Page 12

[Catwalks, operating platforms, ladders, and guardrails shall be provided
where shown and shall be constructed in accordance with Section [05 50 13
MISCELLANEOUS METAL FABRICATIONS][05 51 33 METAL LADDERS].]

2.1.4 Asbestos Prohibition

Asbestos and asbestos-containing products will not be accepted.

2.1.5 Electrical Work

Electrical motor driven equipment specified shall be provided complete with
motors, motor starters, and controls. Electric equipment (including motor
efficiencies), and wiring shall be in accordance with Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM. Integral size motors shall be the premium
efficiency type in accordance with NEMA MG 1. Electrical characteristics
shall be as specified or indicated. Motor starters shall be provided
complete with thermal overload protection and other appurtenances necessary
for the motor control specified. Each motor shall be of sufficient size to
drive the equipment at the specified capacity without exceeding the
nameplate rating of the motor. Manual or automatic control and protective
or signal devices required for the operation specified, and any control
wiring, conduit, and connection to power required for controls and devices
but not shown shall be provided.

2.2 PIPING, TUBING, AND FITTINGS

**
NOTE: Copper tubing and steel pipe will be
considered as competitive unless one is not
applicable for service.

**

2.2.1 General

Piping, tubing, and fittings shall be as follows:

a. Low temperature water piping shall be black steel or copper tubing
with cast iron, malleable iron or steel, solder-joint, flared-tube or
grooved mechanical joint fittings.

b. Steam pipe shall be black steel with malleable iron or steel
fittings.

c. Condensate return piping shall be black steel Schedule 80 with cast
iron or malleable iron, Class 250 minimum.

d. High temperature water piping shall be black steel, Schedule 40.

e. Vent piping shall be black steel, Schedule 40, with black malleable
iron fittings.

2.2.2 Steel Pipe

Pipe shall conform to ASTM A53/A53M or ASTM A106/A106M , Grade A or B, black
steel, Schedule 40, unless otherwise specified. Steel pipe to be bent
shall be ASTM A53/A53M, Grade A, standard, or Grade B, extra strong
weight. Steam pipe shall be ASTM A53/A53M Grade A.

SECTION 23 57 10.00 10 Page 13

2.2.3 High Temperature Water Piping

Piping shall be Type S for 40 mm 1-1/2 inches and smaller, Type S or Type E
for pipe 50 mm 2 inches and larger, schedule 40 steel conforming to
ASTM A53/A53M, Grade B; or to ASTM A106/A106M , Grade B.

2.2.4 Gauge Piping

Piping shall be copper tubing for [steam] [and] [low temperature water].
[Black steel, ASTM A106/A106M , seamless, Grade A pipe shall be used for
high temperature.]

2.2.5 Copper Tubing

Tubing shall conform to ASTM B88, ASTM B88M, Type K or L. Tubing for
compressed air tubing shall conform to ASTM B251M ASTM B251.

2.2.6 High Temperature Water Fittings

Fittings shall be steel welding fittings conforming in physical and
chemical properties to ASTM A234/A234M . Buttwelding fittings shall conform
to ASME B16.9 . Socket welded fittings shall conform to ASME B16.1 .
Screwed fittings, when required, shall be black forged steel, 2000-pound
class, conforming to ASME B16.11 . Flanges shall be serrated or
raised-faced type.

2.2.7 Malleable Iron Pipe Fittings

Fittings shall conform to ASME B16.3 , type required to match adjacent
piping.

2.2.8 Cast Iron Pipe Fittings

Fittings shall conform to ASME B16.1 or ASME B16.4 type required to match
adjacent piping.

2.2.9 Steel Pipe Fittings

Fittings shall have the manufacturer's trademark affixed in accordance with
MSS SP-25 so as to permanently identify the manufacturer.

2.2.9.1 Welded Fittings

Welded fittings shall conform to ASTM A234/A234M with WPA marking. Butt
welded fittings shall conform to ASME B16.9 , and socket welded fittings
shall conform to ASME B16.11 .

2.2.9.2 Grooved Mechanical Fittings

Standard fittings shall be of malleable iron conforming to ASTM A47/A47M,
Grade 32510, or ductile iron conforming to ASTM A536, Grade 65-45-12.
Fittings may also be constructed of steel, conforming to ASTM A106/A106M ,
Grade B or ASTM A53/A53M.

2.2.9.3 Grooved Mechanical Pipe Joints

**
NOTE: Gasket material must be specified: EPDM for
temperatures to 110 degrees C 230 degrees F; Buna-N

SECTION 23 57 10.00 10 Page 14

for temperatures to 82 degrees C 180 degrees F.
Review manufacturer's data for other requirements
and limits. Do not use for steam.

**

Pipe joints shall conform to AWWA C606. Grooved mechanical joint fittings
shall be full flow factory manufactured forged steel fittings. Fittings,
couplings, gaskets, and pipe grooving tool or grooved end pipe shall be
products of the same manufacturer. Mechanical pipe couplings shall be of
the bolted type and shall consist of a housing fabricated in two or more
parts, a synthetic rubber gasket, and nuts and bolts to secure unit
together. Housings shall be of malleable iron conforming to ASTM A47/A47M,
Grade 32510 or ductile iron conforming to ASTM A536, Grade 65-45-12.
Coupling nuts and bolts shall be of steel and conform to ASTM A183. Submit
written certification that the bolts furnished comply with the requirements
of this specification, provided by the bolt manufacturer. The
certification shall include illustrations of product-required markings, the
date of manufacture, and the number of each type of bolt to be furnished
based on this certification. Gaskets shall be of molded synthetic rubber,
Type [EPDM] [Buna-N] with central cavity, pressure responsive configuration
and shall conform to ASTM D2000.

2.2.10 Joints and Fittings for Copper Tubing

Wrought copper and bronze fittings shall conform to ASME B16.22 and
ASTM B75/B75M. Cast copper alloy fittings shall conform to ASME B16.18 and
ASTM B828. Flared fittings shall conform to ASME B16.26 and ASTM B62.
Adaptors may be used for connecting tubing to flanges and threaded ends of
valves and equipment. Extracted brazed tee joints produced with an
acceptable tool and installed as recommended by the manufacturer may be
used. Cast bronze threaded fittings shall conform to ASME B16.15 . Grooved
mechanical joints and fittings shall be designed for not less than 862 kPa
125 psig service and shall be the product of the same manufacturer.
Grooved fitting and mechanical coupling housing shall be ductile iron
conforming to ASTM A536. Gaskets for use in grooved joints shall be molded
synthetic polymer of pressure responsive design and shall conform to
ASTM D2000 for circulating medium up to 110 degrees C 230 degrees F.
Grooved joints shall conform to AWWA C606. Coupling nuts and and bolts for
use in grooved joints shall be steel and shall conform to ASTM A183.

2.2.11 Steel Flanges

Flanged fittings including flanges, bolts, nuts, bolt patterns., etc. shall
be in accordance with ASME B16.5 class 150 and shall have the manufacturers
trademark affixed in accordance with MSS SP-25 . Flange material shall
conform to ASTM A105/A105M . Flanges for high temperature water systems
shall be serrated or raised-face type. Blind flange material shall conform
to ASTM A516/A516M cold service and ASTM A515/A515M for hot service. Bolts
shall be high strength or intermediate strength with material conforming to
ASTM A193/A193M .

2.2.12 Pipe Threads

Pipe threads shall conform to ASME B1.20.2M ASME B1.20.1 .

2.2.13 Nipples

Nipples shall conform to ASTM A733 or ASTM B687, standard weight.

SECTION 23 57 10.00 10 Page 15

2.2.14 Unions

Unions shall conform to ASME B16.39 , type to match adjacent piping.

2.2.15 Adapters

Adapters for copper tubing shall be brass or bronze for soldered fittings.

2.2.16 Dielectric Waterways

Dielectric waterways shall conform to the tensile strength and dimensional
requirements specified in ASME B16.39 . Waterways shall have metal
connections on both ends to match adjacent piping. Metal parts of
dielectric waterways shall be separated so that the electrical current is
below 1 percent of the galvanic current which would exist upon
metal-to-metal contact. Dielectric waterways shall have temperature and
pressure rating equal to or greater than that specified for the connecting
piping. Dielectric waterways shall be internally lined with an insulator
specifically designed to prevent current flow between dissimilar metals.
Dielectric flanges shall meet the performance requirements described herein
for dielectric waterways.

2.2.17 Grooved Mechanical Joints

Rigid grooved pipe joints may be provided in lieu of unions, welded,
flanges or screwed piping connections at chilled water pumps and allied
equipment, and on aboveground pipelines in serviceable locations, if the
temperature of the circulating medium does not exceed 110 degrees C 230
degrees F. Flexible grooved joints will not be permitted, except as
vibration isolators adjacent to mechanical equipment. Rigid grooved joints
shall incorporate an angle bolt pad design which maintains metal-to-metal
contact with equal amount of pad offset of housings upon installation to
insure positive rigid clamping of the pipe. Designs which can only clamp
on the bottom of the groove or which utilize gripping teeth or jaws, or
which use misaligned housing bolt holes, or which require a torque wrench
or torque specifications, will not be permitted. Rigid grooved pipe
couplings shall be used with grooved end pipes, fittings, valves and
strainers. Rigid couplings shall be designed for not less than 862 kPa 125
psi service and appropriate for static head plus the pumping head, and
shall provide a water-tight joint. Grooved fittings and couplings, and
grooving tools shall be provided from the same manufacturer. Segmentally
welded elbows shall not be used. Grooves shall be prepared in accordance
with the coupling manufacturer's latest published standards. Grooving
shall be performed by qualified grooving operators having demonstrated
proper grooving procedures in accordance with the tool manufacturer's
recommendations. The Contracting Officer shall be notified 24 hours in
advance of test to demonstrate operator's capability, and the test shall be
performed at the work site, if practical, or at a site agreed upon. The
operator shall demonstrate the ability to properly adjust the grooving
tool, groove the pipe, and verify the groove dimensions in accordance with
the coupling manufacturer's specifications.

2.2.18 Flexible Pipe Connectors

Flexible pipe connectors shall be designed for 1.034 MPa 125 psi or 1.034
MPa 150 psi service as appropriate for the static head plus the system
head, and 121 degrees C 250 degrees F. Connectors shall be installed where
indicated. The flexible section shall be constructed of rubber,
tetrafluoroethylene resin, or corrosion-resisting steel, bronze, monel, or

SECTION 23 57 10.00 10 Page 16

galvanized steel. Materials used and the configuration shall be suitable
for the pressure, vacuum, temperature, and circulating medium. The
flexible section may have threaded, welded, soldered, flanged, grooved, or
socket ends. Flanged assemblies shall be equipped with limit bolts to
restrict maximum travel to the manufacturer's standard limits. Unless
otherwise indicated, the length of the flexible connectors shall be as
recommended by the manufacturer for the service intended. Internal sleeves
or liners, compatible with circulating medium, shall be provided when
recommended by the manufacturer. Covers to protect the bellows shall be
provided where indicated.

2.3 MATERIALS AND ACCESSORIES

2.3.1 Iron and Steel Sheets

2.3.1.1 Galvanized Iron and Steel

Galvanized iron and steel shall conform to ASTM A653/A653M , with general
requirements conforming to ASTM A653/A653M . Gauge numbers specified are
Manufacturer's Standard Gauge.

2.3.1.2 Uncoated (Black) Steel

Uncoated (black) steel shall conform to [_____], composition, condition,
and finish best suited to the intended use. Gauge numbers specified refer
to Manufacturer's Standard Gauge.

2.3.2 Solder

Solder shall conform to ASTM B32. Solder and flux shall be lead free.
Solder flux shall be liquid or paste form, non-corrosive and conform to
ASTM B813.

2.3.3 Solder, Silver

Silver solder shall conform to AWS A5.8/A5.8M .

2.3.4 Thermometers

Mercury shall not be used in thermometers. Thermometers shall have brass,
malleable iron, or aluminum alloy case and frame, clear protective face,
permanently stabilized glass tube with indicating-fluid column, white face,
black numbers, and a 225 mm 9 inch scale, and thermometers shall have rigid
stems with straight, angular, or inclined pattern.

2.3.5 Gauges

Gauges shall conform to ASME B40.100 .

2.3.6 Gaskets for Flanges

Composition gaskets shall conform to ASME B16.21 . Gaskets shall be
nonasbestos compressed material in accordance with ASME B16.21 , 1.6 mm 1/16
inch thickness, full face or self-centering flat ring type. Gaskets shall
contain aramid fibers bonded with styrene butadiene rubber (SBR) or nitrile
butadiene rubber (NBR). NBR binder shall be used for hydrocarbon service.
Gaskets shall be suitable for pressure and temperatures of piping system.

SECTION 23 57 10.00 10 Page 17

2.3.7 Polyethylene Tubing

Low-density virgin polyethylene shall conform to ASTM D1248, Type I,
Category 5, Class B or C.

2.3.8 Bellows-Type Joints

**
NOTE: Select bellows-type or slip-type to satisfy
specific design conditions.

**

Joints shall be flexible, guided expansion joints. Expansion element shall
be of stainless steel. Bellows-type expansion joints shall be in
accordance with the applicable requirements of EJMA Stds and ASME B31.1
with internal liners.

2.3.9 Expansion Joints

Expansion joints shall provide for either single or double slip of
connected pipes, as required or indicated, and for not less than the
traverse indicated. Joints shall be designed for hot water working
pressure not less than [_____] kPa psig and shall be in accordance with
applicable requirements of EJMA Stds and ASME B31.1 . Joints shall be
designed for packing injection under full line pressure. End connections
shall be flanged or beveled for welding as indicated. Joints shall be
provided with anchor base where required or indicated. Where adjoining
pipe is carbon steel, the sliding slip shall be seamless steel plated with
a minimum of 0 0508 mm 2 mils of hard chrome conforming to ASTM B650.
Joint components shall be fabricated from material equivalent to that of
the pipeline. Initial settings shall be made in accordance with
manufacturer's recommendations to compensate for ambient temperature at
time of installation. Pipe alignment guides shall be installed as
recommended by joint manufacturer, but in any case shall not be more than
1.5 m 5 feet from expansion joint except for lines 100 mm 4 inches or
smaller, guides shall be installed not more than 600 mm 2 feet from the
joint. Service outlets shall be provided where indicated.

2.3.10 Flexible Ball Joints

Flexible ball joints shall be constructed of alloys as appropriate for the
service intended. Where so indicated, the ball joint shall be designed for
packing injection under full line pressure to contain leakage. Joint ends
shall be threaded (to 50.8 mm 2 inches only), grooved, flanged or beveled
for welding as indicated or required and shall be capable of absorbing a
minimum of 15-degree angular flex and 360-degree rotation. Balls and
sockets shall be of equivalent material as the adjoining pipeline.
Exterior spherical surface of carbon steel balls shall be plated with
0.0508 mm 2 mils of hard chrome conforming to ASTM B650. Ball type joints
shall be designed and constructed in accordance with ASME B31.1 and
ASME BPVC SEC VIII D1 , where applicable. Flanges where required shall
conform to ASME B16.5 . Gaskets and compression seals shall be compatible
with the service intended.

2.3.11 Pipe Hangers, Inserts, and Supports

Pipe hangers, inserts, and supports shall conform to MSS SP-58 .

SECTION 23 57 10.00 10 Page 18

2.4 VALVES FOR LOW TEMPERATURE WATER HEATING AND STEAM SYSTEMS

**
NOTE: Valves apply to low temperature water heating
or low pressure steam systems. Delete for high or
medium temperature water systems.

**

2.4.1 Check Valves

**
NOTE: Indicate the type of valves, vertical lift or
horizontal, on the drawings.

**

Sizes 65 mm 2-1/2 inches and less, bronze shall conform to MSS SP-80 , Type
3 or 4, Class 125. Sizes 80 mm 3 inches through 300 mm 24 inches, cast
iron shall conform to MSS SP-71 , Type III or IV, Class 125.

2.4.2 Globe Valves

Sizes 65 mm 2-1/2 inches and less, bronze shall conform to MSS SP-80 , Type
1, 2 or 3, Class 125. Sizes 80 mm 3 inches through 300 mm 12 inches, cast
iron shall conform to MSS SP-85 , Type III, Class 125.

2.4.3 Angle Valves

Sizes 65 mm 2-1/2 inches and less, bronze shall conform to MSS SP-80 , Type
1, 2 or 3, Class 125. Sizes 80 mm 3 inches through 300 mm 12 inches, cast
iron shall conform to MSS SP-85 , Type III, Class 125.

2.4.4 Gate Valves

Sizes 65 mm 2-1/2 inches and less, bronze shall conform to MSS SP-80 , Type
1 or 2, Class 125. Sizes 80 mm 3 inches through 1200 mm 48 inches, cast
iron shall conform to MSS SP-70 , Type I, Class 125, Design OT or OF (OS&Y),
bronze trim.

2.4.5 Air Vents

**
NOTE: Air vent locations will be indicated on
drawings; distinguish between manual vents and
automatic air vents.

**

Air vents shall be provided at all piping high points in water systems,
with block valve in inlet and internal check valve to allow air vent to be
isolated for cleaning and inspection. Outlet connection shall be piped to
nearest open site or suitable drain, or terminated 300 mm 12 inches above
finished grade. Pressure rating of air vent shall match pressure rating of
piping system. Body and cover shall be cast iron or semi-steel with
stainless steel or copper float and stainless steel or bronze internal
parts. Air vents installed in piping in chase walls or other inaccessible
places shall be provided with an access panel.

2.4.6 Balancing Valves

Balancing valves shall have meter connections with positive shutoff

SECTION 23 57 10.00 10 Page 19

valves. An integral pointer shall register degree of valve opening.
Valves shall be calibrated so that flow in L/minute gpm can be determined
when valve opening in degrees and pressure differential across valve is
known. Each balancing valve shall be constructed with internal seals to
prevent leakage and shall be supplied with preformed insulation. Valves
shall be suitable for 121 degrees C 250 degrees F temperature and working
pressure of the pipe in which installed. Valve bodies shall be provided
with tapped openings and pipe extensions with shutoff valves outside of
pipe insulation. The pipe extensions shall be provided with quick
connecting hose fittings for a portable meter to measure the pressure
differential. One portable differential meter shall be furnished. The
meter suitable for the operating pressure specified shall be complete with
hoses, vent, and shutoff valves and carrying case. In lieu of the
balancing valve with integral metering connections, a ball valve or plug
valve with a separately installed orifice plate or venturi tube may be used
for balancing. Plug valves and ball valves 200 mm 8 inches or larger shall
be provided with manual gear operators with position indicators.

2.4.7 Automatic Flow Control Valves

**
NOTE: In any facility where technological and
occupancy requirements indicate that load imbalances
cannot be tolerated and there is a need for
automatic control ensuring constant hydronic flow,
the design will incorporate automatic flow control
valves indicating there location and capacity on the
drawings.

**

The valves shall be designed to be sensitive to pressure differential
across the valve to provide the required opening. The valves shall be
selected for the flow required and provided with a permanent nameplate or
tag carrying a record of the factory-determined flow rate and flow control
pressure levels. Valves shall control the flow within 5 percent of the tag
rating. Valves shall be suitable for the maximum operating pressure of 862
kPa 125 psi or 150 percent of the system operating pressure, whichever is
greater. [Where the available system pressure is not adequate to provide
the minimum pressure differential that still allows flow control, the
system pump head shall be increased.] Valves shall be suitable for the
maximum system operating temperature and pressure. Valve materials shall
be same as specified for low temperature heating system check, globe, angle
and gate valves. Valve operator shall be the electric motor type or
pneumatic type as applicable. Valve operator shall be capable of positive
shutoff against the system pump head.

2.4.8 Gravity Flow Control Valves

Ends shall be soldered, threaded, or flanged type as applicable, and
designed for easy cleaning without disconnecting piping. Valves for copper
tubing shall be bronze. Valves shall prevent flow due to gravity when
circulators are off.

2.4.9 Radiator Valves

Automatic thermostatic radiator valves shall be self-contained [direct
sensor] [remote sensor] [wall thermostat] controlled nonelectric
temperature control valves. Valve bodies shall be constructed of chrome
plated brass and shall be angle or straight pattern as indicated, with

SECTION 23 57 10.00 10 Page 20

threaded or brazed end connections. Valve disc shall be of ethylene
propylene or composition material. Thermostatic operators shall be a
modulating type consisting of a sensing unit counter balanced by a spring
setting.

2.5 VALVES FOR HIGH AND MEDIUM TEMPERATURE WATER SYSTEMS

**
NOTE: Valves apply to high and medium temperature
water systems and high pressure steam systems.
Delete for low temperature water heating systems or
low pressure steam systems.

**

2.5.1 Check Valves

**
NOTE: Indicate the type of valves, vertical lift or
horizontal, on the drawings.

**

Sizes 65 mm 2-1/2 inches and less, bronze shall conform to MSS SP-80 , Class
300 Sizes 65 mm 2-1/2 inches and less, bronze shall conform to MSS SP-80 ,
Class 300 minimum. Sizes 80 mm 3 inches through 600 mm 24 inches, steel
shall conform to ASME B16.34 , Class 300 minimum, flanged ends, swing disc;
water, oil gas or steam service to 454 degrees C 850 degrees F.

2.5.2 Globe Valves

Sizes 65 mm 2-1/2 inches and less, bronze shall conform to MSS SP-80 , Type
1, 2 or 3, Class 300 minimum. Sizes 80 mm 3 inches through 600 mm 24 inches,
steel shall conform to ASME B16.34 , Class 300 minimum, flanged ends; water,
oil, gas, or steam service to 454 degrees C 850 degrees F.

2.5.3 Angle Valves

Sizes 65 mm 2-1/2 inches and less, bronze shall conform to MSS SP-80 , Type
1, 2 or 3, Class 300 minimum. Sizes 80 mm 3 inches through 600 mm 24 inches,
steel shall conform to ASME B16.34 , Class 300 minimum, flanged ends; water,
oil, gas, or steam service to 454 degrees C 850 degrees F.

2.5.4 Gate Valves

Sizes 65 mm 2-1/2 inches and less, bronze shall conform to MSS SP-80 , Type
1, or 2, Class 300 minimum. Sizes 80 mm 3 inches through 600 mm 24 inches,
steel shall conform to ASME B16.34 , Class 300 minimum, flanged ends; water,
oil, gas or steam service to 454 degrees C 850 degrees F. Gate shall be
split wedge (double disc) type.

2.6 COLD WATER CONNECTIONS

Connections shall be provided which include consecutively in line a
strainer, backflow prevention device, and water pressure regulator. The
backflow prevention device shall be provided as indicated and in compliance
with Section 22 00 00 PLUMBING, GENERAL PURPOSE.

2.6.1 Strainers

Basket or Y-type strainers shall be the same size as the pipelines in which

SECTION 23 57 10.00 10 Page 21

they are installed. Strainer bodies shall be rated for [0.862] [1.72] MPa
[125] [250] pound service, with bottoms drilled and plugged. Bodies shall
have arrows cast on the sides to indicate the direction of flow. Each
strainer shall be equipped with a removable cover and sediment basket.
Basket shall not be less than 0.795 mm (22 gauge) 22 gauge and shall have
perforations to provide a net free area through the basket of at least four
times that of the entering pipe.

2.6.2 Pressure Regulating Valve

Valve shall be a type that will not stick nor allow pressure to build up on
the low side. Valve shall be set to maintain a terminal pressure
approximately 35 kPa 5 psi in excess of the static head on the system and
shall operate within a 138 kPa 20 psi variation regardless of initial
pressure and without objectionable noise under any condition of operation.

2.7 FLASH TANK

Tank shall be sized and installed as indicated, and shall be of welded
construction utilizing black steel sheets not less than 3.175 mm (11 gauge)
11 gauge. Tank shall be provided with a handhole and with tapping for the
condensate returns, drip lines, vent line, and condensate discharge line to
the condensate receiver. Discharge line shall be equipped with a float
trap. Tank shall be ASME rated for [_____] kPa psig in accordance with
ASME BPVC SEC VIII D1 .

2.8 EXPANSION TANK

Pressurization system shall include a replaceable diaphragm-type captive
air expansion tank which will accommodate the expanded water of the system
generated within the normal operating temperature range, limiting this
pressure increase at all components in the system to the maximum allowable
pressure at those components. The only air in the system shall be the
permanent sealed-in air cushion contained in the diaphragm-type tank.
Sizes shall be as indicated. Expansion tank shall be welded steel,
constructed, tested and stamped in accordance with ASME BPVC SEC VIII D1
for a working pressure of [862] [_____] kPa [125] [_____] psig and
precharged to the minimum operating pressure. Tank air chamber shall be
fitted with an air charging valve. Tank shall be supported by steel legs
or bases for vertical installation or steel saddles for horizontal
installations.

2.9 AIR SEPARATOR TANK

External air separation tank shall be steel, constructed, tested, and
stamped in accordance with ASME BPVC SEC VIII D1 for a working pressure of
[862] [_____] kPa [125] [_____] psi. The capacity of the air separation
tank indicated is minimum.

2.10 STEAM TRAPS

**
NOTE: Applicable to steam systems only. A schedule
of steam trap selection will be located on drawings
showing trap orifice size, capacity (kg/hr#/hr), and
pressure drop (kPapsi), for each trap required.
Delete steam traps not required.

**

SECTION 23 57 10.00 10 Page 22

2.10.1 Float Traps

Capacity, working pressure, and differential pressure of the traps shall be
as indicated.

2.10.2 Float-and-Thermostatic Traps

Traps shall be designed for a steam working pressure of approximately 103
kPa 15 psig, but shall operate with a supply pressure of approximately 35
kPa 5 psig. The capacity of the traps shall be as indicated. Trap
capacity shall be based on a pressure differential of 2 kPa 1/4 psi. Each
float-and-thermostatic trap shall be provided with a hard bronze, monel, or
stainless steel valve seat and mechanism and brass float, all of which can
be removed easily for inspection or replacement without disturbing the
piping connections. Inlet to each trap shall have a cast iron strainer,
either an integral part of the trap or a separate item of equipment.

2.10.3 Bucket Traps

Traps shall be inverted or vertical bucket type with automatic air
discharge. Traps shall be designed for a working pressure of 1034 kPa 150
psig, but shall operate under a steam supply pressure of approximately 276
to 690 kPa 40 to 100 psig as required. Each trap shall have a heavy body
and cap of fine-grained, gray cast iron. The bucket shall be made of
brass; the mechanism of hard bronze; the valve and seat of stainless or
monel; or each of equivalent material. Traps shall be tested
hydrostatically under a pressure of 1.38 MPa 200 psig. Traps shall have
capacities as indicated when operating under the specified working
conditions. A strainer shall be installed in the suction connection of
each trap. Impact operated traps, impulse-operated traps, or thermodynamic
traps with continuous discharge may be installed in lieu of bucket traps,
subject to approval. Thermostatic traps designed for a steam working
pressure suitable for the application may be furnished in lieu of the traps
specified above. Thermostatic traps shall be equipped with valves and
seats of stainless steel or monel metal, and shall have capacities based on
a pressure differential not in excess of the following:

Steam Working Pressure, kPa (psi) psi Differential, kPa (psi) psi

172 - 345 (25-50)25-50 138 (20)20

621 - 689 (90-100)90-100 552 (80)80

2.11 HEAT EXCHANGERS

**
NOTE: The following information applicable to the
project will be indicated on the drawings:

a. Capacity of heat exchanger in liters per minute
(gpm).

b. Supply and return temperatures of low
temperature water in degrees C degrees F .

c. Supply and return temperatures of high or medium
temperature water in degrees C degrees F.

SECTION 23 57 10.00 10 Page 23

d. Steam pressure in kPa psig.

e. Pressure drops in mm feet of water or kPa psig.

f. Fouling allowances for steam or high temperature
water and for low temperature water will be
determined by the system designer. Recommended
allowances are listed in the Tubular Exchanger
Manufacturers Association (TEMA) Standards. Insert
system fouling allowance in blank space.

**

Heat exchangers shall be multiple pass shell and U-tube type or plate and
frame type as indicated, to provide low temperature hot water for the
heating system when supplied with [steam] [or] [high temperature hot water]
[or] [medium temperature hot water] at the temperatures and pressures
indicated. Temperature and pressure for plate and frame exchangers shall
not exceed 138 degrees C 280 degrees F and 1.93 MPa 280 psig for medium
temperature hot water, or 138 degrees C 280 degrees F and 241 kPa 35 psig
for steam. Temperature and pressure for shell and U-tube exchangers shall
not exceed 170 degrees C 338 degrees F and 689 kPa 100 psig for steam or
221 degrees C 430 degrees F and 2.76 MPa 400 psig for high temperature hot
water. Exchangers shall be constructed in accordance with
ASME BPVC SEC VIII D1 and certified with ASME stamp secured to unit.
U-tube bundles shall be completely removable for cleaning and tube
replacement and shall be free to expand with shell. Shells shall be of
seamless steel pipe or welded steel construction and tubes shall be
seamless tubing as specified below unless otherwise indicated. Tube
connections to plates shall be leakproof. Saddles or cradles shall be
provided to mount shell and U-tube exchangers. Frames of plate and frame
type exchangers shall be fabricated of carbon steel and finished with baked
epoxy enamel. Design fouling factor shall be [_____].

2.11.1 Steam Heat Exchangers, Shell and U-Tube Type

Exchangers shall operate with steam in shell and low temperature water in
tubes. Shell and tube sides shall be designed for 1.03 MPa 150 psig
working pressure and factory tested at 2.02 MPa 300 psig. Steam, water,
condensate, and vacuum and pressure relief valve connections shall be
located in accordance with the manufacturer's standard practice.
Connections larger than 80 mm 3 inches shall be ASME 1.03 MPa 150 pound
flanged. Water pressure loss through clean tubes shall not exceed 41 kPa 6
psi and water velocity shall not exceed 1.8 m/second 6 fps unless otherwise
indicated. Minimum water velocity in tubes shall be not less than 300
mm/second 1 fps and assure turbulent flow. Tubes shall be seamless copper
or copper alloy, constructed in accordance with ASTM B75/B75M or
ASTM B395/B395M , suitable for the temperatures and pressures specified.
Tubes shall be not less than 19 mm 3/4 inch unless otherwise indicated.
Maximum steam inlet nozzle velocity shall not exceed 30.5 m/second 6000 fpm.

2.11.2 High Temperature Water Heat Exchangers, Shell and U-tube Type

Exchangers shall operate with low temperature water in shell and high
temperature water in tubes. Shell side shall be designed for 1.03 MPa 150
psig working pressure and factory tested at 2.07 MPa 300 psig. Tubes shall
be designed for 2.76 MPa 400 psig working pressure and an operating
temperature of 232 degrees C 450 degrees F. High and low temperature water
and pressure relief connections shall be located in accordance with the

SECTION 23 57 10.00 10 Page 24

manufacturer's standard practice. Water connections larger than 80 mm 3
inches shall be ASME 4.14 MPa 600 pound flanged for high temperature water,
and ASME 4.03 MPa 150 pound flanged for low temperature water. Water
pressure loss through clean tubes shall not exceed 41 kPa 6 psig unless
otherwise indicated. Minimum water velocity in tubes shall be 300 mm/second
 1 fps and assure turbulent flow. Tubes shall be cupronickel or inhibited
admiralty, constructed in accordance with ASTM B395/B395M , suitable for the
temperatures and pressures specified. Tubes shall be not less than 19 mm
3/4 inch unless otherwise indicated.

2.11.3 Steam Heat Exchangers, Plate and Frame Type

Plates, frames and gaskets shall be designed for a working pressure of 2.07
MPa 300 psig and factory tested at 3.10 MPa 450 psig. Steam, low
temperature water, condensate, and vacuum and pressure relief valve
connections shall be located in accordance with the manufacturer's standard
practice. Connections larger than 80 mm 3 inches shall be ASME 4.03 MPa
150 pound flanged. Water pressure drop through clean plates and headers
shall not exceed [_____] kPa psig at the flow rates and temperatures
indicated. Plates shall be designed to assure turbulent flow at a minimum
rate of [_____] L/minute gpm through any 2 plate segment. Plates shall be
corrugated [Type 304 stainless steel] [Type 316 stainless steel]
[nickel-iron-chromium alloy conforming to ASTM B424] [nickel-molybdenum
alloy conforming to ASTM B333] [titanium alloy conforming to ASTM B265].
Plate thickness shall be not less than [_____] mm inch.

2.11.4 Medium Temperature Water Heat Exchangers, Plate and Frame Type

Plates, frames and gaskets shall be designed for a working pressure of 2.07
MPa 300 psig and factory tested at 31.0 MPa 450 psig. Medium temperature
water, low temperature water, and pressure relief valve connections shall
be located in accordance with the manufacturer's standard practice.
Connections larger than 80 mm 3 inches shall be ASME 2.07 MPa 300 pound
flanged. Water pressure drop through clean plates and headers shall not
exceed [_____] kPa psi at the flow rates and temperatures indicated.
Plates shall be designed to assure turbulent flow at a minimum rate of
[_____] L/second gpm through any 2 plate segment. Plates shall be
corrugated [Type 304 stainless steel] [Type 316 stainless steel]
[nickel-iron-chromium alloy conforming to ASTM B424] [nickel-molybdenum
alloy conforming to ASTM B333] [titanium alloy conforming to ASTM B265].
Plate thickness shall be not less than [_____] mm inch.

2.12 SYSTEM EQUIPMENT AND ACCESSORIES

2.12.1 Circulating Pumps

Pumps for hot water shall be of the single-stage centrifugal type,
electrically driven. Pumps shall be supported [on a concrete foundation]
[or] [by the piping on which installed] [as indicated]. Pumps shall be
either integrally mounted with the motor or direct-connected by means of a
flexible-shaft coupling on a cast iron, or steel sub-base. Pump housing
shall be of close grained cast iron. Shaft shall be carbon or alloy steel,
turned and ground. Shaft seal shall be mechanical-seal or stuffing-box
type. Impeller, impeller wearing rings, glands, casing wear rings, and
shaft sleeve shall be bronze. Bearings shall be ball-, roller-, or
oil-lubricated, bronze-sleeve type, and shall be sealed or isolated to
prevent loss of oil or entrance of dirt or water. Motor shall be of a type
approved by the manufacturer of the pump.

SECTION 23 57 10.00 10 Page 25

2.12.2 Condensate Pumping Unit

**
NOTE: Size condensate pumping rate for three times
the expected condensate flow. Size receiver for
five times the expected condensate flow for expected
condensate flow up to 30 liters per minute 8 GPM.
Size receiver two times the expected condensate flow
for expected condensate flow over 30 liters per
minute 8 GPM.

**

Pump shall have a minimum capacity, as indicated, of [_____] L/second gpm
when discharging against the specified pressure. The minimum capacity of
the tank shall be [_____] liters gallons. Condensate pumping unit shall be
of the [single] [duplex], [horizontal-shaft] [vertical-shaft] type, as
indicated. Unit shall consist of [one pump] [two pumps], [one electric
motor] [two electric motors] and a single receiver. Pumps shall be
centrifugal or turbine type, bronze-fitted throughout with impellers of
bronze or other corrosion-resistant metal. Pumps shall be free from
air-binding when handling condensate with temperatures up to 93 degrees C
200 degrees F. Pumps shall be connected directly to dripproof enclosed
motors. Receiver shall be cast iron and shall be provided with condensate
return, vent, overflow, and pump suction connections, and water level
indicator and automatic air vent. Inlet strainer shall be provided in the
inlet line to the tank. Vent pipe shall be galvanized steel, and fittings
shall be galvanized malleable iron. Vent pipe shall be installed as
indicated or directed. Vent piping shall be flashed as specified. Pump,
motor, and receiving tank may be mounted on a single base with the receiver
piped to the pumps suctions. A gate valve and check valve shall be
provided in the discharge connection from each pump.

2.12.2.1 Controls

Enclosed float switches complete with float mechanisms shall be installed
in the head of the receiver. The condensate pump shall be controlled
automatically by means of the [respective] float switch that will
automatically start the motor when the water in the receiving tank reaches
the high level and stop the motor when the water reaches the low level.
Motors shall be provided with magnetic across-the-line starters equipped
with general purpose enclosure and Automatic-Manual-Off selector switch in
the cover.

2.12.2.2 Factory Testing

Submit a certificate of compliance from the pump manufacturer covering the
actual test of the unit and certifying that the equipment complies with the
indicated requirements.

2.12.3 Pressure Gauges and Thermometers

Gauges shall be provided for each heat exchanger and piping as indicated.
A thermometer and pressure gauge shall be provided on the high temperature
water supply and return mains. Thermometers shall be separable socket type.

2.12.4 Vacuum Relief Valve

Vacuum relief valve shall be installed on the shell of each shell and
U-tube steam heat exchanger and on the factory supplied steam inlet nozzle

SECTION 23 57 10.00 10 Page 26

of each plate and frame heat exchanger. On shutoff of steam supply and
condensing of steam, the vacuum relief valve shall automatically admit air
to the heat exchanger.

2.12.5 Pressure Relief Valves

One or more pressure relief valves shall be provided for each heat
exchanger in accordance with ASME BPVC SEC VIII D1 . The aggregate
relieving capacity of the relief valves shall be not less than that
required by the above code. Discharge from the valves shall be installed
as indicated. Pressure relief valves for steam heat exchangers shall be
located on the low temperature water supply coming from near the heat
exchanger as indicated. Relief valves for high temperature water heat
exchanger shall be installed on the heat exchanger shell.

2.12.6 Drains

**
NOTE: Drawings shall indicate low-point drains.

**

Install adrain connection with 19 mm 3/4 inch hose bib at the lowest point
in the low temperature water return main near the heat exchanger. In
addition, install threaded drain connections with threaded cap or plug
wherever required for thorough draining of the low temperature water system.

2.12.7 Strainers

**
NOTE: Select the correct piping and pipe fittings
(steam or high-temperature water) and delete the
inapplicable system.

**

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

2.13 INSULATION

Shop and field applied insulation shall be as specified in Section 23 07 00
THERMAL INSULATION FOR MECHANICAL SYSTEMS.

2.14 FACTORY PAINTED EXPOSED SPACE HEATING EQUIPMENT

Radiator and convector enclosures shall be coated with the manufacturer's
standard rust inhibiting primer for painting in the field as specified in
Section 09 90 00 PAINTS AND COATINGS. All other exposed heating equipment
shall be painted at the factory with the manufacturer's standard primer and

SECTION 23 57 10.00 10 Page 27

enamel finish.

2.15 RADIATORS AND CONVECTORS

**
NOTE: Drawings shall indicate the types, sizes, and
capacities of radiators and convectors. Show
typical piping details on drawings for radiators and
convectors.

**

The radiator and convector shall be the type and size indicated. The
supply and return connections shall be the same size. Cast iron radiators
and nonferrous convectors shall be tested hydrostatically at the factory
and proved tight under a pressure of not less than [_____] kPa psig. A
certified report of these tests shall be furnished in accordance with
paragraph SUBMITTALS.

2.15.1 Cast Iron Radiators

Cast iron radiators shall be gray cast iron, free from sandholes and other
defects. The sections shall be connected with malleable iron nipples not
less than 2.286 mm 0.09 inch thick at any point. Cast iron radiators shall
be the legless type mounted on the walls by means of hangers as specified.
Adjustable radiator hangers shall be secured to the wall and shall hold the
radiators near both ends, at both top and bottom, is such manner that the
radiators cannot be removed without the use of tools. Not less than two
bolts shall be used to secure each hanger to the wall. Necessary angles,
bolts, bearing plates, toggles, radiator grips, and other parts required
for complete installation of the radiators shall be provided.

2.15.2 Extended-Surface, Steel, or Nonferrous Tube-Type Radiators

**
NOTE: The type of cover grille selected for
fin-type radiators shall suit the particular
building involved.

**

Radiators shall consist of metal fins permanently bonded to steel or
nonferrous pipe cores, with threaded or sweat fittings at each end for
connecting to external piping. Radiators shall have capacities not less
than those indicated, determined in accordance with HYI-005 . Radiators
shall be equipped with [expanded-metal cover grilles fabricated from black
steel sheets not less than 1.519 mm (16 gauge) 16 gauge, secured either
directly to the radiators or to independent brackets.] [solid-front,
slotted horizontal-top cover grilles fabricated from black steel sheets not
less than 1.214 mm (18 gauge) 18 gauge, secured either directly to the
radiators or to independent brackets.] [solid-front, slotted sloping-top
cover grilles fabricated from black steel sheets not less than 1.519 mm (16
gauge) 16 gauge, independently secured to masonry with brackets.]

2.15.3 Convectors

Convectors shall be constructed of cast iron or of nonferrous alloys, and
shall be installed where indicated. Capacity of convectors shall be as
indicated. Overall space requirements for convectors shall not be greater
than the space provided. Convectors shall be complete with heating
elements and enclosing cabinets having bottom recirculating opening, manual

SECTION 23 57 10.00 10 Page 28

control damper and top supply grille. Convector cabinets shall be
constructed of black sheet steel not less than 0.912 mm (20 gauge) 20 gauge.

2.15.4 Radiators and Convectors Control

[The space temperature shall be maintained automatically by regulating
water flow to the radiators and convectors by the self contained, automatic
thermostatic radiator control valves.] [Controls shall be provided as
specified in Section 23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC.]

2.16 UNIT HEATERS

**
NOTE: Indicate capacity of unit heaters and heating
and ventilating units on drawings. Show typical
piping details on drawings for these units.

In critical areas where maximum noise level limits
are required, the sentence in brackets will be
retained and the brackets deleted. The maximum
acceptable noise limits for these critical areas
will be determined in NC level or dbA and should be
indicated on the drawings. The sentence in brackets
will be deleted for noncritical areas. Sound values
will be selected by the designer based on a study of
the design goal. The ASHRAE Handbook, Fundamentals,
shows the range of sound pressure values for speech
communications as being 50 dB for fair, 44 dB for
very good, and 38 dB for perfect speech
intelligibility.

**

Heaters shall be as specified below, and shall have a heating capacity not
in excess of 125 percent of the capacity indicated. [Noise level of each
unit heater for areas noted shall not exceed the criteria indicated.]

2.16.1 Propeller Fan Heaters

Heaters shall be designed for suspension and arranged for [horizontal]
[vertical] discharge of air as indicated. Casings shall be not less than
0.912 mm (20 gauge) 20 gauge black steel and finished with lacquer or
enamel. Suitable [stationary] [rotating air] deflectors shall be provided
to assure proper air and heat penetration capacity at floor level based on
established design temperature. Suspension from heating pipes will not be
permitted. [Fans for vertical discharge type heaters shall operate at
speeds not in excess of 1,200 rpm, except that units with 84.4 MJ 80,000 Btu
 output capacity or less may operate at speeds up to 1,800 rpm.]
[Horizontal discharge type unit heaters shall have discharge or face
velocities not in excess of the following:

Unit Capacity, Liters per Second cfm Face Velocity, Meters per Second fpm

Up to 472 (1000) 1000 4.06 (800)800

473 (1001)1001 4.57 (900)900

SECTION 23 57 10.00 10 Page 29

Unit Capacity, Liters per Second cfm Face Velocity, Meters per Second fpm

1417 (3001) 3001 and over 5.08 (1,000)1000

]

2.16.2 Centrifugal Fan Heaters

Heaters shall be arranged for floor or ceiling mounting as indicated.
Heating elements and fans shall be housed in steel cabinets of
sectionalized steel plates or reinforced with angle-iron frames. Cabinets
shall be constructed of not lighter than 1.27 mm (18 gauge) 18 gauge black
steel. Each unit heater shall be provided with a means of diffusing and
distributing the air. Fans shall be mounted on a common shaft, with one
fan to each air outlet. Fan shaft shall be equipped with self-aligning
ball, roller, or sleeve bearings and accessible means of lubrication. Fan
shaft may be either directly connected to the driving motor or indirectly
connected by adjustable V-belt drive rated at 150 percent of motor
capacity. All fans in any one unit heater shall be the same size.

2.16.3 Heating Elements

**
NOTE: For project designs requiring air-supply and
distribution systems, consider using the optional
choice of referencing Section 23 00 00 AIR SUPPLY,
DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEM for
the equipment in this paragraph.

**

[Heating coils and radiating fins shall be of suitable nonferrous alloy
with [threaded] [brazed] fittings at each end for connecting to external
piping. The heating elements shall be free to expand or contract without
developing leaks and shall be properly pitched for drainage. The elements
shall be tested under a hydrostatic pressure of 1.38 MPa 200 psig and a
certified report of the test shall be submitted to the Contracting
Officer.] [Heating coils shall be as specified in Section 23 00 00 AIR
SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEM for types
indicated.] Coils shall be suitable for use with water up to 121 degrees C
250 degrees F.

2.16.4 Motors

Motors shall be provided with NEMA 250 general purpose enclosure. Motors
and motor controls shall otherwise be as specified in Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM.

2.16.5 Motor Switches

Motors shall be provided with manual selection switches with "Off," and
"Automatic" positions and shall be equipped with thermal overload
protection.

2.16.6 Controls

Controls shall be provided as specified in 23 09 00 INSTRUMENTATION AND
CONTROL FOR HVAC.

SECTION 23 57 10.00 10 Page 30

2.17 HEATING AND VENTILATING UNITS

Heating and ventilating units shall be as specified in Section 23 00 00 AIR
SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEM.

2.18 WATER TREATMENT SYSTEM

**
NOTE: Typically, large amounts of makeup water will
not be required for new closed loop heating
systems. However, if a large amount of makeup water
is anticipated, an automatic chemical feed system
should be used in lieu of a shot feeder. The
automatic system can be found in Section 23 52 00
HEATING BOILERS.

**

The water treatment system shall be capable of [manually] [automatically]
feeding chemicals into the heating system to prevent corrosion and scale
within the heat exchanger and piping system. Submit detail drawings
consisting of a complete list of equipment and material, including
manufacturer's descriptive and technical literature, performance charts and
curves, catalog cuts, and installation instructions. Also show on the
drawings complete wiring and schematic diagrams and any other details
required to demonstrate that the system has been coordinated and will
properly function as a unit. Show on the drawings proposed layout and
anchorage of equipment and appurtenances and equipment relationship to
other parts of the work including clearances for maintenance and
operation. All water treatment equipment and chemicals shall be furnished
and installed by a water treatment company regularly engaged in the
installation of water treatment equipment and the provision of water
treatment chemicals based upon water condition analyses. The water
treatment company shall provide a water sample analysis taken from the
building site, each month for one year.

2.18.1 Chemical Shot Feeder

A shot feeder shall be provided as indicated. Size and capacity of feeder
shall be based upon local requirements and water analysis. The feeder
shall be furnished with an air vent, gauge glass, funnel, valves, fittings,
and piping. All materials of construction shall be compatible with the
chemicals being used.

2.18.2 Make Up Water Analysis

**
NOTE: A water analysis may be available from the
user. If an analysis is not available, an analysis
will be performed during the design, and appropriate
data will be entered.

**

The make up water conditions reported as prescribed in ASTM D596 are as
follows:

Date of Sample [_____]

SECTION 23 57 10.00 10 Page 31

Temperature [_____] degrees C F

Silica (SiO2) [_____] ppm (mg/1)

Insoluble [_____] ppm (mg/1)

Iron and Aluminum Oxides [_____] ppm (mg/1)

Calcium (Ca) [_____] ppm (mg/1)

Magnesium (Mg) [_____] ppm (mg/1)

Sodium and Potassium (Na and K) [_____] ppm (mg/1)

Carbonate (HCO3) [_____] ppm (mg/1)

Sulfate (SO4) [_____] ppm (mg/1)

Chloride (C1) [_____] ppm (mg/1)

Nitrate (NO3) [_____] ppm (mg/1)

Turbidity [_____] unit

pH [_____]

Residual Chlorine [_____] ppm (mg/1)

Total Alkalinity [_____] ppm (mg/1)

Noncarbonate Hardness [_____] epm (mg/1)

Total Hardness [_____] epm (mg/1)

Dissolved Solids [_____] ppm (mg/1)

Fluorine [_____] ppm (mg/1)

Conductivity [_____] microsiemens/cm

2.18.3 Chemicals

The chemical company shall provide pretreatment chemicals that will remove
and permit flushing of mill scale, oil, grease, and other foreign matter
from the water heating system. The chemical company shall also provide all
treatment chemicals required for the initial fill of the system and for a
period of one year of operation. The chemical company shall determine the
correct chemicals and concentrations required for the water treatment. The
chemicals shall not be proprietary and shall meet required federal, state,
and local environmental regulations for the treatment of heating water
systems and discharge to the sanitary sewer. The chemicals shall remain
stable throughout the operating temperature range of the system, and shall
be compatible with pump seals and other elements of the system.

SECTION 23 57 10.00 10 Page 32

2.18.4 Glycol Solutions

**
NOTE: If freeze protection is not required, this
paragraph should be deleted. When a glycol system
is used, the size of the HVAC systems should be
corrected due to changes in specific heat and
viscosity. ASHRAE's "HVAC Systems and Equipment
Handbook" should be consulted for the appropriate
calculation procedures. Ethylene glycol should be
used for HVAC systems. However, if the heat
transfer media has the possibility of mixing with a
potable water system, propylene glycol should be
used. The required concentration should be entered
based upon the anticipated ambient temperature.

**

A [_____] percent concentration by volume of industrial grade [ethylene]
[propylene] glycol shall be provided. The glycol shall be tested in
accordance with ASTM D1384 with less than 0.013 mm 0.5 mils penetration per
year for all system metals. The glycol shall contain corrosion
inhibitors. Silicate based inhibitors shall not be used. The solution
shall be compatible with pump seals, other elements of the system, and all
water treatment chemicals used within the system.

2.18.5 Test Kits

All required test kits and reagents for determining the proper water
conditions shall be provided.

PART 3 EXECUTION

3.1 EXAMINATION

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

3.2 INSTALLATION

Install all work as indicated and in accordance with the manufacturer's
diagrams and recommendations.

3.3 COLOR CODE MARKING AND FIELD PAINTING

**
NOTE: Designer will coordinate color code marking
with Section 09 90 00. Color code marking for
piping not listed in Table I of Section 09 90 00,
will be added to the table.

**

Color code marking, field painting of exposed pipe, and field painting of
factory primed equipment shall be as specified in Section 09 90 00 PAINTS
AND COATINGS.

3.4 WELDING

**

SECTION 23 57 10.00 10 Page 33

NOTE: If the need exists for more stringent pipe
welding requirements, delete the sentences in the
first set of brackets.

**

Submit [_____] copies of qualified procedures and list of names and
identification symbols of qualified welders and welding operators, prior to
welding operations. [Piping shall be welded in accordance with qualified
procedures using performance qualified welders and welding operators.
Procedures and welders shall be qualified in accordance with
ASME BPVC SEC IX . Welding procedures qualified by others, and welders and
welding operators qualified by another employer may be accepted as
permitted by ASME B31.1 . The Contracting Officer shall be notified 24
hours in advance of tests and the tests shall be performed at the work site
if practical. The welder or welding operator shall apply his assigned
symbol near each weld he makes as a permanent record.] Structural members
shall be welded in accordance with Section 05 05 23.16 STRUCTURAL WELDING.
[Welding and nondestructive testing procedures for piping shall be as
specified in Section 40 05 13.96 WELDING, PRESSURE PIPING.]

3.5 PIPING

**
NOTE: Indicate on the drawings, the direction of
piping pitch, details of branch take-offs from
mains, and pipe size reductions.

**

Unless otherwise specified, pipe and fittings installation shall conform to
the requirements of ASME B31.1 . Pipe shall be cut accurately to
measurements established at the job site and worked into place without
springing or forcing, completely clearing all windows, doors, and other
openings. Cuttings or other weakening of the building structure to
facilitate piping installation will not be permitted without written
approval. Pipe or tubing shall be cut square, shall have burrs removed by
reaming, and shall be so installed as to permit free expansion and
contraction without causing damage to building structure, pipe, joints, or
hangers. Changes in direction shall be made with factory made fittings,
except that bending of pipe up to 100 mm 4 inches will be permitted,
provided a pipe bender is used and wide sweep bends are formed. The center
line radius of bends shall not be less than six diameters of the pipe.
Bent pipe showing kinks, wrinkles, flattening, or other malformations will
not be accepted. Vent pipes shall be installed through the roof as
indicated and shall be flashed as specified. Horizontal mains shall pitch
up or down in the direction of flow as indicated. The grade shall be not
less than 25 mm in 12 m 1 inch in 40 feet. Reducing fittings shall be used
for changes in pipe sizes. Open ends of pipelines and equipment shall be
capped or plugged during installation to keep dirt or other foreign
materials out of the systems. Pipe not otherwise specified shall be
uncoated. Unions and other components for copper pipe or tubing shall be
brass or bronze. Connections between ferrous and copper piping shall be
electrically isolated using dielectric unions.

3.5.1 Joints

Except as otherwise specified, joints used on steel pipe shall be threaded
for fittings 25 mm 1 inch and smaller; threaded or welded for 32 mm 1-1/4
inches up through 65 mm 2-1/2 inches; and flanged or welded for 80 mm3
inches and larger. Joints between sections of copper tubing or copper pipe

SECTION 23 57 10.00 10 Page 34

shall be flared or sweated. Pipe and fittings 32 mm 1-1/4 inches and
larger installed in inaccessible conduits or trenches beneath concrete
floor slabs shall be welded. Unless otherwise specified, connections to
equipment shall be made with black malleable iron unions for pipe 65 mm
2-1/2 inches or smaller in diameter, and with flanges for pipe 80 mm 3
inches or larger in diameter.

3.5.2 Low Temperature Systems

Piping may have threaded, welded, flanged or flared, sweated, or grooved
mechanical joints as applicable and as specified. Reducing fittings shall
be used for changes in pipe sizes. In horizontal lines, reducing fittings
shall be the eccentric type to maintain the top of the adjoining pipes at
the same level.

3.5.3 Steam Systems

Piping may have threaded, welded, or flanged joints as applicable and as
specified. Reducing fittings shall be used for changes in pipe sizes. In
horizontal steam lines, reducing fittings shall be the eccentric type to
maintain the bottom of the lines at the same level. Grooved mechanical
joints shall not be used.

3.5.4 High And Medium Temperature Systems

Temperature systems shall have welded joints to the maximum extent
practicable, except screwed joints and fittings may be used at connections
to equipment and on piping 65 mm 2-1/2 inches and smaller. Equipment
connections 80 mm 3 inches and larger shall be flanged. Piping connections
80 mm 3 inches and larger may be welded or flanged. In horizontal lines,
reducing fittings shall be the eccentric type to maintain the tops of
adjoining pipes at the same level. Grooved mechanical joints shall not be
used.

3.5.5 Threaded Joints

Threaded joints shall be made with tapered threads properly cut, and shall
be made tight with PTFE tape complying with ASTM D3308, or equivalent
thread joint compound applied to the male threads only, and in no case to
the fittings.

3.5.6 Welded Joints

Joints shall be fusion-welded unless otherwise required. Changes in
direction of piping shall be made with welding fittings only. Branch
connection may be made with either welding tees or branch outlet fittings.
Branch outlet fittings shall be forged, flared for improvement of flow
where attached to the run, and reinforced against external strains.

3.5.7 Flanged Joints or Unions

Flanged joints or unions shall be provided in each line immediately
preceding the connection to each piece of equipment or material requiring
maintenance such as coils, pumps, control valves, and similar items.
Flanged joints shall be faced true, provided with gaskets, and made square
and tight. Full-faced gaskets shall be used with cast iron flanges.

SECTION 23 57 10.00 10 Page 35

3.5.8 Flared and Sweated Pipe and Tubing

Pipe and tubing shall be cut square and burrs shall be removed. Both
inside of fittings and outside of tubing shall be cleaned with an abrasive
before sweating. Care shall be taken to prevent annealing of fittings and
hard drawn tubing when making connection. Installation shall be made in
accordance with the manufacturer's recommendations. Changes in direction
of piping shall be made with flared or soldered fittings only. Solder and
flux shall be lead free. Joints for soldered fittings shall be made with
silver solder or 95:5 tin-antimony solder. Cored solder shall not be
used. Joints for flared fittings shall be of the compression pattern.
Swing joints or offsets shall be provided on all branch connections, mains,
and risers to provide for expansion and contraction forces without undue
stress to the fittings or to short lengths of pipe or tubing.

3.5.9 Mechanical Tee Joint

An extracted mechanical tee joint may be made in copper tube. Joint shall
be produced with an appropriate tool by drilling a pilot hole and drawing
out the tube surface to form a collar having a minimum height of three
times the thickness of the tube wall. To prevent the branch tube from
being inserted beyond the depth of the extracted joint, dimpled depth stops
shall be provided. The branch tube shall be notched for proper penetration
into fitting to assure a free flow joint. Joints shall be brazed in
accordance with NAPHCC NSPC. Soldered joints will not be permitted.

3.5.10 Grooved Joints for Copper Tube

Grooves shall be prepared according to the coupling manufacturer's
instructions. Grooved fittings, couplings, and grooving tools shall be
products of the same manufacturer. Pipe and groove dimensions shall comply
with the tolerances specified by the coupling manufacturer. The diameter
of grooves made in the field shall be measured using a "go/no-go" gauge,
vernier or dial caliper, narrow-land micrometer, or other method
specifically approved by the coupling manufacturer for the intended
application. Groove width and dimension of groove from end of pipe shall
be measured and recorded for each change in grooving tool setup to verify
compliance with coupling manufacturer's tolerances. Grooved joints shall
not be used in concealed locations.

3.6 CONNECTIONS TO EQUIPMENT

Supply and return connections shall be provided by the Contractor unless
otherwise indicated. Valves and traps shall be installed in accordance
with the manufacturer's recommendations. Unless otherwise indicated, the
size of the supply and return pipes to each piece of equipment shall be not
smaller than the connections on the equipment. No bushed connections shall
be permitted. Change in sizes shall be made with reducers or increasers
only.

3.6.1 Low Temperature Water and Steam and Return Connections

Connections, unless otherwise indicated, shall be made with malleable iron
unions for piping 65 mm 2-1/2 inches or less in diameter and with flanges
for pipe 80 mm 3 inches or more in diameter.

3.6.2 High And Medium Temperature Water Connections

Connections shall be made with 13.8 MPa 2000 pound black malleable iron

SECTION 23 57 10.00 10 Page 36

unions for pipe 19 mm 3/4 inch or less in diameter and with flanges for pipe
 25 mm 1 inch and larger in diameter.

3.7 BRANCH CONNECTIONS

**
NOTE: Indicate on the drawings the direction of
piping pitch, details of branch take-offs from
mains, and pipe size reductions.

**

Branches shall pitch up or down as indicated, unless otherwise specified.
Connection shall be made to insure unrestricted circulation, eliminate air
pockets, and permit drainage of the system.

3.7.1 Low Temperature Water Branches

**
NOTE: If the system is not to be a one-pipe system,
reference to the special flow fittings brackets will
be deleted.

**

Branches taken from mains shall pitch with a grade of not less than 25 mm
in 3 m 1 inch in 10 feet. [Special flow fittings shall be installed on the
mains to bypass portions of water through each radiator. Special flow
fittings shall be installed as recommended by the manufacturer.]

3.7.2 Steam Supply and Condensate Branches

Branches taken from mains shall pitch with a grade of not less than 25 mm
in 3 m 1 inch in 10 feet, unless otherwise indicated.

3.7.3 High And Medium Temperature Water Branches

**
NOTE: The following is recommended in the sizing of
branch line connections to a high or medium
temperature water main:

The following table will be used in metric projects.

Diameter of main, mm
inches

Diameter of branch line connection,
mm (inches)

200 8 80 3 minimum

100, 125, 150 4, 5,
6

50 2 minimum

50, 65, 80 2,
2-1/2, 3

one pipe size larger than sized
branch line, but not more than 50 mm
2 inches in diameter

**

Branches shall take off at 45 degrees in the direction of the fluid flow
from the supply and return lines and should be branched from the top or
upper half of the main line unless otherwise indicated. Abrupt reduction
in pipe sizes shall be avoided.

SECTION 23 57 10.00 10 Page 37

3.8 RISERS

The location of risers is approximate. Exact locations of the risers shall
be as approved. [Steam supply downfeed risers shall terminate in a dirt
pocket and shall be dripped through a trap to the return line.]

3.9 SUPPORTS

**
NOTE: Steam and high or medium temperature water
piping layout shall be analyzed for thermal stresses
due to expansion. Spring hangers will be indicated
on drawings and used to absorb vertical expansion of
piping. Drawings shall detail anchors and pipe
guide and indicate location. Submit expansion
calculations, including guide and anchor reactions
for review.

**

3.9.1 General

**
NOTE: Mechanical and electrical layout drawings and
specifications for ceiling suspensions should
contain notes indicating that hanger loads between
panel points in excess of 22 kg 50 pounds shall have
the excess hanger loads suspended from panel points.

**

Hangers used to support piping 50 mm 2 inches and larger shall be
fabricated to permit adequate adjustment after erection while supporting
the load. Pipe guides and anchors shall be installed to keep pipes in
accurate alignment, to direct the expansion movement, and to prevent
buckling, swaying, and undue strain. All piping subjected to vertical
movement when operating temperatures exceed ambient temperatures, shall be
supported by variable spring hangers and supports or by constant support
hangers. Where threaded rods are used for support, they shall not be
formed or bent.

3.9.1.1 Seismic Requirements for Pipe Supports, Standard Bracing

**
NOTE: Provide seismic requirements, if a Government
designer (either Corps office or A/E) is the
Engineer of Record and show on the drawings. Delete
the bracketed phrase if seismic details are not
included. UFC 3-310-04 and Sections 13 48 00 and
13 48 00.00 10, properly edited, must be included in
the contract documents.

**

All piping and attached valves shall be supported and braced to resist
seismic loads as specified under UFC 3-310-04 and Sections 13 48 00 SEISMIC
PROTECTION FOR MISCELLANEOUS EQUIPMENT [and 13 48 00.00 10 SEISMIC
PROTECTION FOR MECHANICAL EQUIPMENT] [as shown on the drawings].
Structural steel required for reinforcement to properly support piping,
headers, and equipment but not shown shall be provided under this section.
Material used for supports shall be as specified under Section 05 12 00

SECTION 23 57 10.00 10 Page 38

STRUCTURAL STEEL.

3.9.1.2 Structural Attachments

Structural steel brackets required to support piping, headers, and
equipment, but not shown, shall be provided under this section. Material
and installation shall be as specified under Section 05 12 00 STRUCTURAL
STEEL. [Pipe hanger loads suspended from steel joist panel points shall
not exceed 222 N 50 pounds. Loads exceeding 222 N 50 pounds shall be
suspended from panel points.]

3.9.1.3 Multiple Pipe Runs

In the support of multiple pipe runs on a common base member, a clip or
clamp shall be used where each pipe crosses the base support member.
Spacing of the base support members shall not exceed the hanger and support
spacing required for any individual pipe in the multiple pipe run.

3.9.2 Pipe Hangers, Inserts, and Supports

Pipe hangers, inserts and supports shall conform to MSS SP-58 , except as
specified as follows:

3.9.2.1 Types 5, 12, and 26

Use of these types is prohibited.

3.9.2.2 Type 3

Type 3 is prohibited on insulated pipe which has a vapor barrier. Type 3
may be used on insulated pipe that does not have a vapor barrier if clamped
directly to the pipe and if the clamp bottom does not extend through the
insulation and the top clamp attachment does not contact the insulation
during pipe movement.

3.9.2.3 Type 18 Inserts

Type 18 inserts shall be secured to concrete forms before concrete is
placed. Continuous inserts which allow more adjustment may be used if they
otherwise meet the requirements for Type 18 inserts.

3.9.2.4 Type 19 and 23 C-Clamps

Type 19 and 23 C-clamps shall be torqued in accordance with MSS SP-69 and
have both locknuts and retaining devices, furnished by the manufacturer.
Field-fabricated C-clamp bodies or retaining devices are not acceptable.

3.9.2.5 Type 20 Attachments

Type 20 attachments used on angles and channels shall be furnished with an
added malleable iron heel plate or adapter.

3.9.2.6 Type 24

Type 24 may be used only on trapeze hanger systems or on fabricated frames.

3.9.2.7 Type 39 Saddle or Type 40 Shield

Where Type 39 saddle or Type 40 shield are permitted for a particular pipe

SECTION 23 57 10.00 10 Page 39

attachment application, the Type 39 saddle shall be used on all pipe 100 mm
4 inches and larger.

3.9.2.8 Horizontal Pipe Supports

Space horizontal pipe supports as specified in MSS SP-69 and install a
support not over 300 mm 1 foot from the pipe fitting joint at each change
in direction of the piping. Do not space pipe supports over 1.5 m 5 feet
apart at valves.

3.9.2.9 Vertical Pipe Supports

Support vertical pipe at each floor, except at slab-on-grade, and at
intervals of not more than 4.5 m 15 feet, except support pipe not more than
2.4 m 8 feet from end of risers, and at vent terminations.

3.9.2.10 Type 35 Guides

Type 35 guides using steel, reinforced PTFE or graphite slides shall be
provided where required to allow longitudinal pipe movement. Lateral
restraints shall be provided as required. Slide materials shall be
suitable for the system operating temperatures, atmospheric conditions and
bearing loads encountered. Where steel slides do not require provision for
restraint or lateral movement, an alternate guide method may be used. On
piping 100 mm 4 inches and larger, a Type 39 saddle may be welded to the
pipe and freely rest on a steel plate. On piping under 100 mm 4 inches, a
Type 40 protection shield may be attached to the pipe or insulation and
freely rest on a steel slide plate. Where there are high system
temperatures and welding to piping is not desirable, then the Type 35 guide
shall include a pipe cradle, welded to the guide structure and strapped
securely to the pipe. The pipe shall be separated from the slide material
by at least 100 mm 4 inches or by an amount adequate for the insulation,
which ever is greater.

3.9.2.11 Pipe Hanger Size

Except for Type 3, pipe hangers on horizontal insulated pipe shall be the
size of the outside diameter of the insulation.

3.9.3 Piping in Trenches

**
NOTE: Detail the methods of supporting pipe in
trenches.

**

Support piping as indicated.

3.10 PIPE SLEEVES

3.10.1 Pipe Passing Through Concrete or Masonry

Pipe passing through concrete or masonry walls or concrete floors or roofs
shall be provided with pipe sleeves fitted into place at the time of
construction. Sleeves shall not be installed in structural members except
where indicated or approved. Rectangular and square openings shall be as
detailed. Each sleeve shall extend through its respective wall, floor, or
roof, and shall be cut flush with each surface. Unless otherwise
indicated, sleeves shall provide a minimum of 6 mm 1/4 inch annular space

SECTION 23 57 10.00 10 Page 40

between bare pipe or insulation surface and sleeves. Sleeves in bearing
walls, waterproofing membrane floors, and wet areas shall be steel pipe or
cast iron pipe. Sleeves in nonbearing walls, floors, or ceilings may be
steel pipe, cast iron pipe, or galvanized sheet metal with lock-type
longitudinal seam and of the metal thickness indicated. Except in pipe
chases or interior walls, the annular space between pipe and sleeve or
between jacket over insulation and sleeve in nonfire rated walls and floors
shall be sealed as indicated and specified in Section 07 92 00 JOINT
SEALANTS. Penetrations in fire walls and floors shall be sealed in
accordance with Section 07 84 00 FIRESTOPPING.

3.10.2 Pipes Passing Through Waterproofing Membranes

**
NOTE: Indicated on drawings details of pipes
through flashing or waterproof membrane, and method
of sealing.

**

Pipes passing through waterproofing membranes shall be installed through a
19.5 kg/square meter 4 pound lead-flashing sleeve, a 4.9 kg/square meter 16
ounce copper sleeve, or a 0.813 mm 0.032 inch thick aluminum sleeve, each
having an integral skirt or flange. Flashing sleeve shall be suitably
formed, and the skirt or flange shall extend 200 mm 8 inches or more from
the pipe and shall be set over the roof or floor membrane in a troweled
coating of bituminous cement. The flashing sleeve shall extend up the pipe
a minimum of 50 mm 2 inches above the highest flood level of the roof or a
minimum of 250 mm 10 inches above the roof, whichever is greater, or 250 mm
10 inches above the floor. The annular space between the flashing sleeve
and the bare pipe or between the flashing sleeve and the
metal-jacket-covered insulation shall be sealed as indicated. At the
Contractor's option, pipes up to and including 250 mm 10 inches in diameter
passing through roof or floor waterproofing membrane may be installed
through a cast iron sleeve with caulking recess, anchor lugs, flashing
clamp device, and pressure ring with brass bolts. Waterproofing membrane
shall be clamped into place and sealant shall be placed in the caulking
recess.

3.10.3 Mechanical Seal Assembly

In lieu of a waterproofing clamping flange and caulking and sealing of
annular space between pipe and sleeve or conduit and sleeve, a modular
mechanical type sealing assembly may be installed. The seals shall consist
of interlocking synthetic rubber links shaped to continuously fill the
annular space between the pipe/conduit and sleeve with corrosion protected
carbon steel bolts, nuts, and pressure plates. The links shall be loosely
assembled with bolts to form a continuous rubber belt around the pipe with
a pressure plate under each bolt head and each nut. After the seal
assembly is properly positioned in the sleeve, tightening of the bolts
shall cause the rubber sealing elements to expand and provide a watertight
seal between the pipe/conduit and the sleeve. Each seal assembly shall be
sized as recommended by the manufacturer to fit the pipe/conduit and sleeve
involved. The Contractor electing to use the modular mechanical type seals
shall provide sleeves of the proper diameters.

3.10.4 Counterflashing Alternate

As an alternate to caulking and sealing the annular space between the pipe
and flashing sleeve or metal-jacket-covered insulation and flashing sleeve,

SECTION 23 57 10.00 10 Page 41

counterflashing may be by standard roof coupling for threaded pipe up to
150 mm 6 inches in diameter; lead-flashing sleeve for dry vents and turning
the sleeve down into the pipe to form a waterproof joint; or tack-welded or
banded-metal rain shield round the pipe and sealing as indicated.

3.10.5 Waterproofing Clamping Flange

Pipe passing through wall waterproofing membrane shall be sleeved as
specified. In addition, a waterproofing clamping flange shall be installed
as indicated.

3.10.6 Fire Seal

**
NOTE: Fire walls and fire partitions shall be
designated on the drawings.

**

Where pipes pass through fire walls, fire partitions, fire rated pipe chase
walls or floors above grade, a fire seal shall be provided as specified in
Section 07 84 00 FIRESTOPPING.

3.10.7 Escutcheons

Escutcheons shall be provided at all finished surfaces where exposed
piping, bare or covered, passes through floors, walls, or ceilings, except
in boiler, utility, or equipment rooms. Escutcheons shall be fastened
securely to pipe sleeves or to extensions of sleeves without any part of
sleeves being visible. Where sleeves project slightly from floors, special
deep-type escutcheons shall be used. Escutcheons shall be chromium-plated
iron or chromium-plated brass, either one-piece or split pattern, held in
place by internal spring tension or setscrew.

3.11 ANCHORS

**
NOTE: Detail and indicate locations of pipe anchors.

**

Anchors shall be provided where necessary or indicated to localize
expansion or prevent undue strain on piping. Anchors shall consist of
heavy steel collars with lugs and bolts for clamping and attaching anchor
braces, unless otherwise indicated. Anchor braces shall be installed using
turnbuckles where required. Supports, anchors, or stays shall not be
attached in places where construction will be damaged by installation
operations or by the weight or expansion of the pipeline.

3.12 PIPE EXPANSION

**
NOTE: Whenever possible, provisions for the
expansion of piping will be made by offsets or
changes in the direction of the run of pipe or by
expansion loops. Expansion joints, when used, shall
be installed in readily accessible locations.
Location and details of offsets, expansion joints,
and expansion loops will be shown.

**

SECTION 23 57 10.00 10 Page 42

The expansion of supply and return pipes shall be provided for by changes
in the direction of the run of pipe, by expansion loops, or by expansion
joints as indicated. Low temperature water and steam expansion joints may
be one of the types specified. [High] [Medium] temperature water system
expansion joints may be one of the joints specified, except slip-tube type.

3.12.1 Expansion Loops

Expansion loops shall provide adequate expansion of the main straight runs
of the system within the stress limits specified in ASME B31.1 . The loops
shall be cold-sprung and installed where indicated. Pipe guides shall be
provided as indicated.

3.12.2 Slip-Tube Joints

**
NOTE: Type I and III slip joint, packed expansion
joints are adjustable gland type and require
continuing maintenance to contain leakage and are
now manufactured by only one company, making them
proprietary.

**

Slip-tube type expansion joints shall be used for steam and low temperature
water systems only and shall be installed where indicated. The joints
shall provide for either single or double slip of the connected pipes as
indicated and for the traverse indicated. The joints shall be designed for
a working temperature and pressure suitable for the application and in no
case less than [_____] kPa psig. The joints shall be in accordance with
applicable requirements of EJMA Stds and ASME B31.1 . End connections shall
be flanged. Anchor bases or support bases shall be provided as indicated
or required. Initial setting shall be made in accordance with the
manufacturer's recommendations to allow for ambient temperature at time of
installation. Pipe alignment guides shall be installed as recommended by
the joint manufacturer, but in any case shall be not more than 1.5 m 5 feet
from expansion joint, except in lines 100 mm 4 inches or smaller where
guides shall be installed not more that 600 mm 2 feet from the joint.

3.12.3 Bellows-Type Joint

Bellows-type joint design and installation shall comply with EJMA Stds
standards. The joints shall be designed for the working temperature and
pressure suitable for the application and shall be not less than 1.03 MPa
150 psig in any case.

3.12.4 Flexible Ball Joints

**
NOTE: Ball joints may often be used to advantage
instead of loops and expansion joints. Where used,
they must be indicated on drawings in detail.
Guides for ball joints will be as recommended by the
manufacturer. Design details will include dimension
between ball center-points in offset leg, and the
distance and direction of desired cold set from
offset leg centerline. Each expansion unit will
consist of two, three, or four joints, but in no
case less than two joints, as required to handle the
system expansion. The ball joint arrangement at

SECTION 23 57 10.00 10 Page 43

each expansion location must provide for total
movement. The ball joint only moves in an angular
offset or rotation mode. The configuration of the
ball joint link will permit a 2 or 3 ball joint
offset to absorb axial and/or lateral movement, but
not a single ball joint; therefore, if axial and/or
lateral movement is expected, use a 2 or 3 ball
joint offset.

**

Flexible ball joints may be threaded (to 50 mm 2 inches only), flanged, or
welded end as required. The ball-type joint shall be designed and
constructed in accordance with the generally accepted engineering principle
stated in ASME B31.1 , and ASME BPVC SEC VIII D1 , where applicable. Flanges
shall conform to the diameter and drilling of ASME B16.5 . Molded gaskets
furnished shall be suitable for the service intended.

3.13 VALVES AND EQUIPMENT ACCESSORIES

**
NOTE: Indicate type and location of valves on the
drawings.

**

3.13.1 Valves and Equipment

Valves shall be installed at the locations shown or specified, and where
required for the proper functioning of the system as directed. Gate valves
shall be used unless otherwise indicated, specified, or directed. Valves
shall be installed with their stems horizontal to or above the main body of
the valve. Valves used with ferrous piping shall have threaded or flanged
ends and sweat-type connections for copper tubing.

3.13.2 Gravity Flow-Control Valve

**
NOTE: Paragraph will be deleted if the system is
not to be used for heating domestic hot water or if
the system is not an up-feed type with intermittent
operation of the circulating pump. A flow-control
valve is not required in such instances.

**

The valve to control the flow of water shall be installed in the supply
main near the heat exchanger. The valve shall operate so that when the
circulating pump starts, the increased pressure within the main will open
the valve; when the pump stops, the valve will close. The valve shall be
constructed with a cast iron body and shall be provided with a device
whereby the valve can be opened manually to allow gravity circulation. The
flow-control valve shall be designed for the intended purpose, and shall be
installed as recommended by the manufacturer.

3.13.3 Thermometer Socket

A thermometer well shall be provided in each return line for each circuit
in multicircuit systems.

SECTION 23 57 10.00 10 Page 44

3.13.4 Air Vents

**
NOTE: Indicate location of all air vents on the
drawings and include details for high or medium
temperature water vents.

**

Vents shall be installed where indicated, and on all high points and piping
offsets where air can collect or pocket.

3.13.4.1 Water Air Vents

[High] [Medium] temperature water air vents shall be as indicated. Vent
discharge lines shall be double-valved with globe valves and shall
discharge into a funnel drain.

3.13.4.2 Steam Air Vents

Steam air vents shall be a quick-acting valve that continuously removes
air. Valve shall be constructed of corrosion-resisting metal, shall be
designed to withstand the maximum piping system pressure, and shall
automatically close tight to prevent escape of steam and condensate. Vent
shall be provided with a manual isolation valve. A vent shall be provided
on the shell of each steam heat exchanger.

3.14 STEAM TRAPS

Float Traps shall be installed in the condensate line as indicated. Other
steam traps shall be installed where indicated.

3.15 UNIT HEATERS

Unit heaters shall be installed as indicated and in accordance with the
manufacturer's instructions.

3.16 INSULATION

Thickness of insulation materials for piping and equipment and application
shall be in accordance with Section 23 07 00 THERMAL INSULATION FOR
MECHANICAL SYSTEMS.

3.17 MANUFACTURER'S SERVICES

Provide the services of a manufacturer's representative who is experienced
in the installation, adjustment, and operation of the equipment specified.
The representative shall supervise the installation, adjustment, and
testing of the equipment.

3.18 TESTING AND CLEANING

Submit performance test reports in booklet form showing all field tests
performed to adjust each component and all field tests performed to prove
compliance with the specified performance criteria, upon completion and
testing of the installed system. Indicate in each test report the final
position of controls.

SECTION 23 57 10.00 10 Page 45

3.18.1 Pressure Testing

Notify the Contracting Officer [_____] days before the tests are to be
conducted. The tests shall be performed in the presence of the Contracting
Officer. Furnish all instruments and personnel required for the tests.
Electricity, steam, and water will be furnished by the Government. All
test results shall be accepted before thermal insulation is installed. The
entire low temperature heating system, including heat exchanger, radiators
and fittings, shall be hydrostatically tested and proved tight under a
pressure of 310 kPa 45 psig for a period of four hours.

3.18.2 Test of Backflow Prevention Assemblies

Backflow prevention assemblies shall be tested in accordance with Section
22 00 00 PLUMBING, GENERAL PURPOSE.

3.18.3 Cleaning

After the hydrostatic and backflow prevention tests have been made and
prior to the operating tests, the heat exchanger and piping shall be
thoroughly cleaned by filling the system with a solution of 0.5 kg 1 pound
of caustic soda or 0.5 kg 1 pound of trisodium phosphate per 200 L 50
gallons of water. Observe the proper safety precautions in the handling
and use of these chemicals. The water shall be heated to approximately 66
degrees C 150 degrees F, and the solution circulated in the system for a
period of 48 hours, then drained and the system thoroughly flushed out with
fresh water. Equipment shall be wiped clean, with all traces of oil, dust,
dirt, or paint spots removed. The Contractor will be responsible for
maintaining the system in a clean condition until final acceptance.
Bearings shall be lubricated with oil or grease as recommended by the
manufacturer.

3.18.4 Water Treatment Testing

Identify in the water quality test report the chemical composition of the
heating water. The report shall include a comparison of the condition of
the water with the chemical company's recommended conditions. Any required
corrective action shall be documented within the report. The heating water
shall be analyzed [prior to the acceptance of the facility] [and] [a
minimum of once a month for a period of one year] by the water treatment
company. The analysis shall include the following information recorded in
accordance with ASTM D596.

Date of Sample [_____]

Temperature [_____] degrees C F

Silica (SiO2) [_____] ppm (mg/1)

Insoluble [_____] ppm (mg/1)

Iron and Aluminum Oxides [_____] ppm (mg/1)

Calcium (Ca) [_____] ppm (mg/1)

SECTION 23 57 10.00 10 Page 46

Magnesium (Mg) [_____] ppm (mg/1)

Sodium and Potassium (Na and K) [_____] ppm (mg/1)

Carbonate (HCO3) [_____] ppm (mg/1)

Sulfate (SO4) [_____] ppm (mg/1)

Chloride (C1) [_____] ppm (mg/1)

Nitrate (NO3) [_____] ppm (mg/1)

Turbidity [_____] unit

pH [_____]

Residual Chlorine [_____] ppm (mg/1)

Total Alkalinity [_____] ppm (mg/1)

Noncarbonate Hardness [_____] epm (mg/1)

Total Hardness [_____] epm (mg/1)

Dissolved Solids [_____] ppm (mg/1)

Fluorine [_____] ppm (mg/1)

Conductivity [_____] microsiemens/cm

3.19 FRAMED INSTRUCTIONS

Submit proposed diagrams, instructions, and other sheets, prior to
posting. Show in the instructions wiring and control diagrams and complete
layout of the entire system. The instructions shall include, in typed
form, condensed operating instructions explaining preventive maintenance
procedures, methods of checking the system for normal safe operation and
procedures for safely starting and stopping the system. Post framed
instructions, containing wiring and control diagrams under glass or in
laminated plastic, where directed. Condensed operating instructions,
prepared in typed form, shall be framed as specified above and posted
beside the diagrams. Post the framed instructions before acceptance
testing of the system.

3.20 FIELD TRAINING

Provide a field training course for designated operating and maintenance
staff members. Provide training for a total period of [_____] hours of
normal working time starting after the system is functionally complete but
prior to final acceptance tests. Field training shall cover all of the
items contained in the approved Operation and Maintenance Manuals. Submit
[6] [_____] copies of operation and [6] [_____] copies of maintenance
manuals for the equipment furnished. One complete set, prior to
performance testing and the remainder upon acceptance. Operating manuals
shall detail the step-by-step procedures required for system startup,

SECTION 23 57 10.00 10 Page 47

operation, and shutdown. Operating manuals shall include the
manufacturer's name, model number, parts list, and brief description of all
equipment and their basic operating features. Maintenance manuals shall
list routine maintenance procedures, water treatment procedures, possible
breakdowns and repairs, and troubleshooting guides. Maintenance manuals
shall include piping and equipment layout and simplified wiring and control
diagrams of the system as installed. Manuals shall be provided prior to
the field training course.

3.21 TESTING, ADJUSTING AND BALANCING

Except as specified herein, testing, adjusting, and balancing shall be in
accordance with Section 23 05 93 TESTING, ADJUSTING, AND BALANCING OF HVAC
SYSTEMS.

 -- End of Section --

SECTION 23 57 10.00 10 Page 48

