
**
USACE / NAVFAC / AFCEC / NASA UFGS-22 33 30.00 10 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-22 33 30.00 10 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 22 - PLUMBING

SECTION 22 33 30.00 10

SOLAR WATER HEATING EQUIPMENT

04/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SOLAR ENERGY SYSTEM
 1.3 SUBMITTALS
 1.4 WELDER QUALIFICATIONS
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 WARRANTY
 1.7 SPARE PARTS

PART 2 PRODUCTS

 2.1 GENERAL EQUIPMENT REQUIREMENTS
 2.1.1 Standard Products
 2.1.2 Nameplates
 2.1.3 Identical Items
 2.1.4 Equipment Guards [and Access]
 2.1.5 Special Tools
 2.2 PIPING SYSTEM
 2.2.1 Copper Tubing
 2.2.2 Solder
 2.2.3 Joints and Fittings for Copper Tubing
 2.2.4 Flanges
 2.2.5 Dielectric Waterways and Flanges
 2.2.6 Bronze Gate, Globe, Angle, and Check Valves
 2.2.7 Ball Valves
 2.2.8 Relief Valves, Pressure and Temperature
 2.2.9 Calibrating Balancing Valves
 2.2.10 Air Vents
 2.2.11 Strainers
 2.2.12 Pressure Gauges
 2.2.13 Thermometers
 2.2.14 Pipe Threads
 2.2.15 Pipe Supports
 2.2.16 Aluminum Sheets
 2.2.17 Copper Sheets Copper Alloy 110

SECTION 22 33 30.00 10 Page 1

 2.3 ELECTRICAL WORK
 2.4 COLLECTOR SUBSYSTEM
 2.4.1 Solar Collector Construction
 2.4.2 Absorber Plate and Flow Tubes
 2.4.3 Cover Glazing
 2.4.4 Insulation
 2.4.5 Casing
 2.4.6 Mounting and Assembly Hardware
 2.4.7 Solar Collector Performance
 2.5 Solar Collector Array
 2.5.1 Net Absorber Area and Array Layout
 2.5.2 Piping
 2.5.3 Supports for Solar Collector Array
 2.6 STORAGE TANK
 2.7 TRANSPORT SUBSYSTEM
 2.7.1 Heat Exchanger
 2.7.1.1 Plate Heat Exchanger
 2.7.1.2 Tube-in-Shell Heat Exchanger
 2.7.2 Pumps
 2.7.3 Pipe Insulation
 2.7.4 Expansion Tank
 2.7.5 Heat Transfer Fluid
 2.8 CONTROL AND INSTRUMENTATION SUBSYSTEM
 2.8.1 Differential Temperature Control Equipment
 2.8.2 Thermistor Temperature Sensors
 2.8.3 Sensor and Control Wiring
 2.8.4 Flowmeters
 2.8.5 Sight Flow Indicators
 2.9 PAINTING AND FINISHING

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.2.1 Collector Subsystem
 3.2.1.1 Collector Array
 3.2.1.2 Array Piping
 3.2.1.3 Array Support
 3.2.2 Storage Subsystem
 3.2.3 Transport Subsystem
 3.2.3.1 Flow Rates
 3.2.3.2 Pumps
 3.2.3.3 Expansion Tank
 3.2.3.4 Piping, Valves, and Accessories
 3.2.3.5 Pipe Expansion
 3.2.3.6 Valves
 3.2.3.7 Foundations
 3.2.3.8 Grooved Mechanical Joints
 3.2.4 Control Subsystem
 3.2.4.1 Differential Temperature Controller
 3.2.4.2 Sequence of Operation
 3.3 INSPECTION AND TESTING
 3.3.1 Inspection
 3.3.2 Testing Prior to Concealment
 3.3.2.1 Hydrostatic Test
 3.3.2.2 Cleaning of Piping
 3.3.3 Posting Framed Instructions
 3.3.4 Acceptance Testing and Final Inspection
 3.3.4.1 As-Built Drawings

SECTION 22 33 30.00 10 Page 2

 3.3.4.2 Final Hydrostatic Test
 3.3.4.3 System Flushing
 3.3.4.4 System Filling
 3.3.4.5 Operational Test
 3.3.4.6 Control Logic
 3.3.4.7 Temperature Sensor Diagnostics
 3.3.4.8 Overall System Operations
 3.4 FIELD TRAINING

-- End of Section Table of Contents --

SECTION 22 33 30.00 10 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-22 33 30.00 10 (April 2008)

Preparing Activity: USACE Superseding
 UFGS-22 33 30.00 10 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 22 33 30.00 10

SOLAR WATER HEATING EQUIPMENT
04/08

**
NOTE: This guide specification covers the
requirements for solar domestic and service water
heating equipment.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: In accordance with the design guidance
presented in UFC 3-440-01, the system is designed
around the properties of a particular collector.
The designer should indicate the design methodology
used on the drawings. This ensures that equipment
shown on detail drawings (if different from the
equipment assumed by the designer) is properly
sized. It is particularly important for the
designer to indicate on the drawings the collector
parameters used in the design. Detail drawings
returned should also be so noted, particularly if
the collector chosen has properties different from
those used in the original design. UFC 3-440-01
provides the designer, project manager, and quality
assurance personnel a checklist of required drawings

SECTION 22 33 30.00 10 Page 4

and information called out by this guide
specification to appear on the drawings.

**

1.1 REFERENCES

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

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

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

**

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

AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI)

ANSI Z21.22/CSA 4.4 (2015) Relief Valves for Hot Water Supply
Systems

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

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

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA C606 (2015) Grooved and Shouldered Joints

AMERICAN WELDING SOCIETY (AWS)

AWS B2.1/B2.1M (2014) Specification for Welding Procedure
and Performance Qualification

AWS D1.2/D1.2M (2014) Structural Welding Code - Aluminum

ASME INTERNATIONAL (ASME)

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

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

SECTION 22 33 30.00 10 Page 5

General Purpose (Metric)

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

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

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

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

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

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

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

ASME PTC 19.3 TW (2016) Thermowells Performance Test Codes

ASTM INTERNATIONAL (ASTM)

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

ASTM A536 (1984; R 2014) Standard Specification for
Ductile Iron Castings

ASTM B152/B152M (2013) Standard Specification for Copper
Sheet, Strip, Plate, and Rolled Bar

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

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

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

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

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

ASTM B828 (2002; R 2010) Standard Practice for

SECTION 22 33 30.00 10 Page 6

Making Capillary Joints by Soldering of
Copper and Copper Alloy Tube and Fittings

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

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

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

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

ASTM F1199 (1988; R 2015) Cast (All Temperatures and
Pressures) and Welded Pipe Line Strainers
(150 psig and 150 degrees F Maximum)

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

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

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

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

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

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

U.S. DEPARTMENT OF DEFENSE (DOD)

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

1.2 SOLAR ENERGY SYSTEM

**
NOTE: For systems located in an area subject to
freezing, the closed-loop antifreeze system is to be
used. This system requires the propylene-glycol
based heat transfer fluid, two pumps, a heat
exchanger, and an expansion tank. For systems at
locations in which freezing temperatures do not
occur, the direct circulation system may be used.
UFC 3-440-01 provides further information on these
system types and their appropriate uses.

**

SECTION 22 33 30.00 10 Page 7

a. Provide a solar energy system arranged for preheating of service
(domestic and/or process) water using flat plate liquid solar
collectors. Include in the system components a solar collector array,
storage tank, pump[s], automatic controls, instrumentation,
interconnecting piping and fittings, [uninhibited food-grade
propylene-glycol and water heat transfer fluid in a closed loop],
[potable water heat transfer fluid in an open loop], [heat exchanger],
[expansion tank], and accessories required for the operation of the
system.

b. Submit manufacturer's descriptive and technical literature; performance
chart and curves; catalog cuts; and installation instructions.
Proposed diagrams, instructions, and other sheets, prior to posting. A
copy of the posted instructions proposed to be used, including a system
schematic, wiring and control diagrams, and a complete layout of the
entire system. Include with the instructions, 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, methods of balancing and
testing flow in the system, and methods of testing for control failure
and proper system operation.

c. Submit drawings containing a system schematic; a collector layout and
roof plan noting reverse-return piping for the collector array; a
system elevation; an equipment room layout; a schedule of operation and
installation instructions; and a schedule of design information
including collector height and width, recommended flow rate and
pressure drop at that flow rate, and number of collectors to be grouped
per bank.

d. Include 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. Drawings shall show
proposed layout and anchorage of equipment and appurtenances, and
equipment relationship to other parts of the work, including clearances
for maintenance and operation.

1.3 SUBMITTALS

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

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

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.

SECTION 22 33 30.00 10 Page 8

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"
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

Solar Energy System
As-Built Drawings

SD-03 Product Data

Spare Parts
Solar Energy System
Welder Qualifications

SD-06 Test Reports

Inspection and Testing

SD-10 Operation and Maintenance Data

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

1.4 WELDER QUALIFICATIONS

Qualify procedures and welders in accordance with the code under which the
welding is specified to be accomplished. Submit, prior to welding
operations, [_____] copies of qualified procedures and lists of names and
identification symbols of qualified welders and welding operators.

1.5 DELIVERY, STORAGE, AND HANDLING

Protect all equipment delivered and placed in storage from the weather,
excessive humidity and excessive temperature variation, and dirt and dust

SECTION 22 33 30.00 10 Page 9

or other contaminants.

1.6 WARRANTY

**
NOTE: Most flat plate collector manufacturers
provide a 10-year warranty. In the past, the solar
energy field attracted a large number of
disreputable manufacturers, many of whom were out of
business long before their warranty expired. Any
manufacturer that meets this collector specification
should provide a quality collector that is capable
of surviving the warranty.

**

Provide a minimum 10-year warranty against the following: failure of
manifold or riser tubing, joints or fittings; degradation of absorber plate
selective surface; rusting or discoloration of collector hardware; and
embrittlement of header manifold seals. Include in the warranty full
repair or replacement of defective materials or equipment.

1.7 SPARE PARTS

Submit data for each different item of material and equipment listed,
including a complete list of parts and supplies, with current unit prices
and source of supply; a list of parts and supplies that are either normally
furnished at no extra cost with the purchase of equipment, or specified to
be furnished as part of the contract; and a list of additional items
recommended by the manufacturer to ensure efficient operation for a period
of 120 days.

PART 2 PRODUCTS

**
NOTE: To comply with Public Law 109-58 (Energy
Policy Act of 2005) design new federal buildings to
achieve energy consumption levels that are at least
30 percent below the level required by ASHRAE
90.1-2004. As a minimum, all energy consuming
products and systems shall meet or exceed the
requirements of ASHRAE 90.1.

**

2.1 GENERAL EQUIPMENT REQUIREMENTS

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

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

SECTION 22 33 30.00 10 Page 10

2.1.3 Identical Items

Items of the same classification shall be identical, including equipment,
assemblies, parts, and components.

2.1.4 Equipment Guards [and Access]

Fully enclose or guard belts, pulleys, chains, gears, couplings, projecting
set-screws, keys, and other rotating parts so located that any person may
come in close proximity. High-temperature equipment and piping so located
as to endanger personnel or where it creates a potential fire hazard shall
be properly guarded or covered with insulation of a type specified.
[Provide catwalk, ladder, and guard rails where shown and in accordance
with Section 05 50 13 MISCELLANEOUS METAL FABRICATIONS.]

2.1.5 Special Tools

Provide one set of special tools, calibration devices, and instruments
required for operation, calibration, and maintenance of the equipment.

2.2 PIPING SYSTEM

Piping system shall be complete with pipe, pipe fittings, valves,
strainers, expansion loops, hangers, inserts, supports, anchors, guides,
sleeves, and accessories. System materials shall conform to the following:

2.2.1 Copper Tubing

ASTM B88M ASTM B88, Type K where buried, Type L otherwise. Collector
risers Type L or M.

2.2.2 Solder

**
NOTE: The solders referenced are necessary for
compatibility with the fluids and metals contained
in solar energy systems and also required for piping
containing potable water.

**

ASTM B32, Type Sb5, Sn94, Sn95, or Sn96.

2.2.3 Joints and Fittings for Copper Tubing

Wrought copper and bronze solder-joint pressure fittings shall conform to
ASME B16.22 and ASTM B75/B75M. Cast copper alloy solder-joint pressure
fittings shall conform to ASME B16.18 and ASTM B828. Cast copper alloy
fittings for flared copper tube shall conform to ASME B16.26 and ASTM B62.
Brass or bronze adapters for brazed tubing may be used for connecting
tubing to flanges and to threaded ends of valves and equipment. Cast
bronze threaded fittings shall conform to ASME B16.15 . Extracted brazed
tee joints produced with an acceptable tool and installed as recommended by
the manufacturer may be used. 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

SECTION 22 33 30.00 10 Page 11

degrees C 230 degrees F. Grooved joints shall conform to AWWA C606.
Coupling nuts and bolts for use in grooved joints shall be steel and shall
conform to ASTM A183.

2.2.4 Flanges

Bronze, Class 125 or 150 as applicable, ASME B16.24 .

2.2.5 Dielectric Waterways and Flanges

**
NOTE: Since all wetted surfaces are required to be
nonferrous, the only location for dielectric
waterways to be considered is the penetrations to
the storage tank.

**

Waterways and flanges shall conform to the requirements of ASME B16.39 .
Dielectric waterways shall have metal connections at both ends suited to
match connecting piping. Ends shall be threaded or soldered to match
adjacent piping. Dielectric waterways shall be internally lined with an
insulator specifically designed to prevent current flow between dissimilar
metals. Dielectric waterways and flanges shall be suitable for the
temperatures, pressures, and antifreeze encountered. Dielectric flanges
shall meet the performance requirements described herein for dielectric
waterways.

2.2.6 Bronze Gate, Globe, Angle, and Check Valves

**
NOTE: MSS SP-80 shows standard practice for check
valves. Of the check valves listed, only the metal
to metal lift check valve (Type 1) may be used.
However, spring loaded check valves (also called
"nonslam" check valves) are available and are
similar to the lift check valve referenced. These
spring loaded check valves are preferred and should
be used whenever practical.

**

MSS SP-80 , Type 1 (or nonslam, spring type), Class 125 or 150.

2.2.7 Ball Valves

[MSS SP-72] [or] [MSS SP-110], Class 125 or 150.

2.2.8 Relief Valves, Pressure and Temperature

**
NOTE: The system should be used with 862 kPa 125
psig pressure relief and 99 degrees C 210 degree F
temperature relief whenever possible. In the event
of overpressure, the pressure relief valves located
at the low points in the system (usually on the
expansion tank in the equipment room) should open
first due to the elevation head of the system. This
prevents fluid release at the collector level and
serves to alert maintenance personnel of a problem.

**

SECTION 22 33 30.00 10 Page 12

ANSI Z21.22/CSA 4.4 . Pressure relief valves located on the solar collector
array upper manifold and on the expansion tank shall open and discharge the
collector fluid [into drain indicated] [into drain tank] when fluid
pressure rises above 862 kPa 125 psig. Pressure and temperature relief
valves located on the solar storage tank shall open and discharge water
[into drain indicated] [into drain tank] when fluid pressure rises above
[862] [_____] kPa [125] [_____] psig or when fluid temperature rises above
[99] [_____] degrees C [210] [_____] degrees F.

2.2.9 Calibrating Balancing Valves

Calibrated balancing valves shall be suitable for 862 kPa 125 psig and 121
degrees C 250 degrees F service. Calibrated balancing valves shall be of
bronze body/brass ball construction with seat rings compatible with system
fluid and shall have differential readout ports across valve seat area.
Readout ports shall be fitted with internal insert of compatible material
and check valve. Calibrated balancing valves shall have memory stop
feature to allow valve to be closed for service and reopened to set point
without disturbing balance position, and shall have calibrated nameplate to
assure specific valve settings.

2.2.10 Air Vents

Brass or bronze valves or cocks suitable for 862 kPa 125 psig service. Air
vents shall be provided with threaded plugs or caps.

2.2.11 Strainers

ASTM F1199, removable basket and screen, Y pattern, cast iron strainer with
pressures to 862 kPa 125 psig, simplex type; or a combination
elbow-strainer with straightening vanes and strainer arranged for
horizontal flow.

2.2.12 Pressure Gauges

ASME B40.100 . Pressure gauges shall be provided with throttling type
needle valve or a pulsation dampener and shutoff valve. Minimum dial size
shall be 90 mm 3-1/2 inch.

2.2.13 Thermometers

ASME PTC 19.3 TW , Type I, Class 3. Thermometers shall be supplied with
wells and separable bronze sockets.

2.2.14 Pipe Threads

ASME B1.20.2M ASME B1.20.1 .

2.2.15 Pipe Supports

MSS SP-58 . Metal insulation shield shall be stainless steel.

2.2.16 Aluminum Sheets

ASTM B209M ASTM B209, Alloy 3003.

SECTION 22 33 30.00 10 Page 13

2.2.17 Copper Sheets Copper Alloy 110

ASTM B152/B152M .

2.3 ELECTRICAL WORK

Electric motor-driven equipment specified shall be provided complete with
motor, motor starters, and controls. Electrical equipment and wiring shall
be in accordance with Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.
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 required for controls and
devices, but not shown, shall be provided. Integral size motors shall be
the premium efficiency type in accordance with NEMA MG 1.

2.4 COLLECTOR SUBSYSTEM

2.4.1 Solar Collector Construction

**
NOTE: As discussed in UFC 3-440-01, the design of a
solar energy system is heavily dependent on the
choice of a collector. The minimum area per
collector is 2.6 square meters 28 square feet and it
is important that the collector around which the
system is designed be described as thoroughly as
possible on the designer's drawings. Of particular
interest are the length and width of the collector
(for spacing and roof layout reasons), the
recommended flow rate of the collector, and the
rated pressure drop at that flow rate. The designer
should verify that the values of the following
parameters are indicated in schedules on the
drawings:

a. Number of collectors
b. Gross area and net aperture area
c. Collector height and width
d. Collector fluid volume
e. Collector filled weight
f. Collector manufacturer's warranty period
g. Recommended collector flow rate
h. Pressure drop across the collector at
recommended flow rate.

**

Collectors shall be of the flat plate, liquid, internally manifolded type.
Each collector shall be provided with cover glazing, an absorber plate,
heat transfer liquid flow tubes, internal headers, weep holes, insulation,
and a casing. Collectors shall be of weather-tight construction. Solar
collectors shall withstand a stagnation temperature of 177 degrees C 350
degrees F and a working pressure of 862 kPa 125 psig without degrading,
out-gassing, or warping. Collector net aperture area shall be as shown and
shall be a minimum of 2.6 square meters 28 square feet. Collector length,
width, and volume shall be as shown.

SECTION 22 33 30.00 10 Page 14

2.4.2 Absorber Plate and Flow Tubes

Absorber sheet or plate shall be copper. Top of absorber plate shall be
coated with selective surface of black chrome and shall have an emissivity
less than 0.2 and absorptivity greater than 0.9. Flow tubes shall be Type
L or Type M copper, and shall be soldered, brazed, or mechanically bonded
to the absorber plate. Tubes shall be installed on the absorber plate so
that they drain by gravity.

2.4.3 Cover Glazing

Each collector shall have a single layer of cover glazing made of clear
float, water white or low iron type tempered glass. Glass shall meet
ASTM C1048. Cover glazing shall be completely replaceable from the front
of the collector without disturbing the piping or adjacent collectors.
Cover glazing shall be separated from the collector by a continuous gasket
made of EPDM rubber.

2.4.4 Insulation

Back and sides of the absorber plate shall be insulated. Insulation shall
fill space between absorber plate and casing and shall have an R value of 4
minimum. Insulation shall conform to EPA requirements in accordance with
Section 01 33 29 SUSTAINABILITY REPORTING and shall be fibrous glass,
polyisocyanurate, urethane foam, or other material suitable for the
intended purpose, and shall withstand the moisture, sun exposure, and
stagnation temperature limitations of the solar collector.
Polyisocyanurate insulation shall not come in contact with the absorber
plate.

2.4.5 Casing

Casing shall be aluminum. Finish shall be mill finish or factory applied
baked enamel, embossed or bronze anodized aluminum. Cover glazing shall be
separated from the casing by an EPDM rubber gasket or equivalent material.
Allowance shall be made for thermal expansion between the cover and
absorber plates and the casing, and for drainage of moisture through weep
holes.

2.4.6 Mounting and Assembly Hardware

Mounting brackets and hinges shall be aluminum or stainless steel.
Assembly hardware including all bolts, washers, and nuts shall be stainless
steel.

2.4.7 Solar Collector Performance

**
NOTE: The maximum number of collectors per bank
allowed by the manufacturer should be investigated.
This number is dependent on the header and riser
diameters, flow rates, and thermal expansion
characteristics of the collector. It is expected
that most 1.2 m 4 foot wide collectors can be
grouped into banks of at least seven, and this is
the largest bank size allowed.

**

SECTION 22 33 30.00 10 Page 15

Thermal performance shall be plotted on the thermal efficiency curve in
accordance with ASHRAE 93. The y-intercept shall be equal to or greater
than 0.68, and the numerical value of the slope of the curve (FRUL) shall
be between 0 and minus 5.7 watts per square meter per degree K (0 and minus
1.0 Btu per hour per square foot per degree F) 0 and minus 1.0 Btu per hour
per square foot per degree F. Manufacturer's recommended volumetric flow
rate and the design pressure drop at the recommended flow rate shall be as
shown. Manufacturer's recommendations shall allow at least seven
collectors to be joined per bank while providing for balanced flow and for
thermal expansion considerations.

2.5 Solar Collector Array

2.5.1 Net Absorber Area and Array Layout

**
NOTE: The minimum array aperture area allowed for
the project is that collector array area associated
with the highest LCC savings by the SOLFEAS solar
feasibility study computer program. The array
layout should be completed according to the methods
discussed in UFC 3-440-01. For flow balancing
purposes, each bank must have the same number of
collectors. Banks must contain between 4 and 7
collectors each. Generally, the array should follow
building lines, but must keep within 20 degrees of
due south. Care should be taken to distinguish
between magnetic and due south for the project
location. Row spacing is a function of the
collector height and projection location;
methodology for determining this spacing is given in
UFC 3-440-01. It is imperative to proper
construction of the system that the array layout be
accurately shown on the drawings. Items to be shown
on the drawings must include:

a. SOLFEAS result for minimum array size
b. Total array size to be installed
c. Bank size (4, 5, 6, or 7 collectors) and number
of banks
d. Minimum row spacing in event of multiple rows of
collection
e. Array orientation with respect to true south.

**

Array shall consist of an assembly of solar collectors as shown with a
minimum total array aperture area of [_____] square meters square feet.
Solar collectors shall be assembled as shown in banks of equal number of
collectors. Banks shall consist of no less than 4 and no more than 7
collectors each. Collector array shall be oriented so that all collectors
face the same direction and are oriented within 20 degrees of true south
and with respect to true south as indicated. Collectors arranged in
multiple rows shall be spaced so that no shading from other collectors is
evident between 1000 hours and 1400 hours solar time on December 21.
Minimum spacing between rows shall be as shown.

2.5.2 Piping

**

SECTION 22 33 30.00 10 Page 16

NOTE: The reverse-return strategy is important to
proper array operation. Because this strategy
results in what may be initially perceived by the
Contractor as excess piping, it is important that
the array piping be shown and indicated on the
drawing as satisfying this requirement. Rules,
methodology, and examples of the reverse-return
strategy are given in UFC 3-440-01. Collector loop
flow rate should be determined by multiplying the
recommended flow rate per collector by the number of
collectors to be installed. Collector headers must
be located such that there is no possibility of air
pockets. Items to be shown on the drawings must
include:

a. Flow rate through collector loop based on
recommended flow per collector
b. Reverse-return piping shown and noted
c. Valves, strainers, automatic controls, and all
accessories
d. Pipe pitch for draining.

**

The array piping shall include interconnecting piping between solar
collectors, and shall be connected in a reverse-return configuration as
indicated with approximately equal pipe length for any possible flow path.
Flow rate through the collector array shall be as indicated. Automatic
pressure relief valves shall be provided in the array piping system as
indicated, and shall be adjusted to open when the pressure within the solar
array rises above 862 kPa 125 psig. Each collector bank shall be capable
of being isolated by valves, and each bank capable of being separated shall
have a pressure relief valve installed and shall be capable of being
drained. Manually operated air vents shall be located at system high
points, and all array piping shall be pitched a minimum of 21 mm/meter 0.25
inch/foot as shown so that piping can be drained by gravity. Calibrated
balancing valves shall be supplied at the outlet of each collector bank as
indicated.

2.5.3 Supports for Solar Collector Array

**
NOTE: The support structure for the solar array is
to be constructed from aluminum to eliminate cost
and maintenance of a painting system. For the
majority of solar projects, this structure will be
constructed as a support rack on a flat roof.
Design loads for solar arrays include the filled
weight of the collectors, weight of filled piping,
wind, seismic and snow loads, and the weight of the
support structure itself. Of these, the wind
imposed on solar collector arrays may require the
most attention. Provide seismic details, 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 provided. Pertinent portions of UFC 3-310-04
and Sections 13 48 00 and 13 48 00.00 10 must be
included in the contract documents. Support
structures provided by the collector manufacturer

SECTION 22 33 30.00 10 Page 17

may be used if they meet the stated specification.
**

Support structure for collector array shall be aluminum and shall be in
accordance with Section [05 50 13 MISCELLANEOUS METAL FABRICATIONS][05 50 14
STRUCTURAL METAL FABRICATIONS]. Support structure shall secure collector
array at the tilt angle with respect to horizontal and orientation with
respect to true south as shown. Support structure shall withstand static
weight of filled collectors and piping, wind, snow, seismic, and other
loads as indicated. Seismic details shall [conform to 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] [be as shown on
the drawings]. Support structure shall allow access to all equipment for
maintenance, repair, and replacement.

2.6 STORAGE TANK

**
NOTE: Storage tank volume should be between 61 to
81 liters per square meter 1.5 to 2 gallons per
square foot of collector area. This range of
acceptable values should be inserted in the blanks
provided based on the array area inserted in
paragraph Net Absorber Area and Array Layout.
Storage volume outside of this range becomes
undesirable from a system performance point of
view. Items to be shown on the drawings must
include:

a. Range of acceptable storage tank volumes
b. Number of liters gallons of storage provided per
square meter square foot of collector area for given
tank
c. Minimum R value of tank insulation
d. Type of lining in tank.

**

Solar system hot water storage tank shall have a storage volume between
[_____] and [_____] liters gallons and shall be as shown. Solar system
storage tank shall conform to specifications for hot water storage tanks in
Section 22 00 00 PLUMBING, GENERAL PURPOSE. Insulation shall be in
accordance with Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS,
except that insulation shall have an R value of not less than 30. Tank
penetrations shall be designed to allow for connections to copper piping
without risk of corrosion due to dissimilar metals, and shall be factory
installed as indicated.

2.7 TRANSPORT SUBSYSTEM

2.7.1 Heat Exchanger

**
NOTE: Although solar energy system performance is
not strongly dependent on the effectiveness of the
particular heat exchanger used, it is very important
to ensure that it is sized properly. Use of the
approach and return temperatures stated in this
paragraph ensures that the effectiveness of the heat
exchanger is within acceptable limits. The hot side

SECTION 22 33 30.00 10 Page 18

return temperature can be less than 49 degrees C 120
degrees F if the designer feels that the
effectiveness should be greater than 0.5. When
multiplate heat exchangers are used, the
effectiveness can be significantly increased above
0.5 for a small increase in heat exchanger cost.
Both shell-and-tube and multiplate or
plate-and-frame heat exchangers are allowable for
solar systems. Although the shell-and-tube
exchangers are more common, multiplate heat
exchangers are becoming readily available from a
variety of manufacturers. The multiplate heat
exchanger has the advantages over shell-and-tube of
being more compact, more efficient, easier to clean,
and it is commonly produced from superior
materials. They can also be easily expanded to
larger sizes if necessary, and many require little
or no insulation. The designer should consider use
of these exchangers whenever practical. Because of
the wide variety of configurations used by these
heat exchangers, they must often be sized by the
individual manufacturers. In accordance with UFC
3-440-01, the flow rate on the storage side of the
heat exchanger should be 1.25 times that on the
collector side. Items to be shown on the drawings
must include:

a. Type of heat exchanger and heat exchanger
materials
b. Flow rates on both sides of heat exchanger
c. Plate or tube heat transfer area.

**

The heat exchanger construction and testing shall be in accordance with
ASME BPVC SEC VIII D1 . Minimum design pressure rating shall be 862 kPa 125
psig. Heat exchanger shall be capable of returning a hot-side exit
temperature of [49] [_____] degrees C [120] [_____] degrees F or less given
a hot-side approach temperature of 60 degrees C 140 degrees F and a
cold-side approach temperature of 38 degrees C 100 degrees F. Heat
exchanger shall be capable of withstanding temperatures of at least 116
degrees C 240 degrees F. Heat exchanger shall be capable of operation at
the flow rates as shown.

2.7.1.1 Plate Heat Exchanger

Heat exchanger shall be constructed of multiple plates of 316 stainless
steel, titanium, copper, copper-nickel, or brass. Plates shall be
frame-mounted, mechanically bonded, welded, or brazed at edges. Plate-type
heat exchanger shall be able to be cleaned. Gaskets shall be of EPDM
rubber or Viton. All plate heat exchanger characteristics shall be as
indicated.

2.7.1.2 Tube-in-Shell Heat Exchanger

Heat exchanger shall be [fixed] [removable] bundle, shell-and-tube type.
Shell, tube sheets, and end plates shall be constructed of nonferrous,
brass, copper-nickel, or 316 stainless steel. Shell insulation shall be in
accordance with Section 23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS,
except that insulation shall have a minimum R value of not less than 12.

SECTION 22 33 30.00 10 Page 19

Tubes shall be seamless copper or copper alloy and shall be mechanically
bonded, welded, or brazed to the end tube plates. Tubes shall be straight
and supported by tube sheets which maintain the tubes in alignment.
[Straight tube heat exchanger shall be arranged for mechanical cleaning.]
All tube-in-shell heat exchanger characteristics shall be as indicated.

2.7.2 Pumps

Circulating pumps shall be electrically-driven, single-stage, centrifugal
type. The pumps shall be supported [on a concrete foundation] [or] [by the
piping on which installed]. The pumps shall have a capacity not less than
that indicated and shall be either integrally-mounted with the motor or
direct-connected by a flexible-shaft coupling on a cast-iron or steel
subbase. The pump shaft shall be constructed of corrosion resistant alloy
steel, sleeve bearings and glands of bronze designed to accommodate a
mechanical seal. Pumps shall have stainless steel impellers and casings of
bronze. The motors shall have sufficient power for the service required,
shall be of a type approved by the manufacturer of the pump, shall be
suitable for the available electric service and for the heat transfer fluid
used, and shall conform to the requirements specified in Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM. The motors shall be controlled by suitable
switches that can be activated by either the differential temperature
controller or by manual override (Hand-Off-Automatic). Each pump suction
and discharge connection shall be provided with a pressure gauge as
specified.

2.7.3 Pipe Insulation

Pipe insulation and coverings shall be applied in accordance with Section
23 07 00 THERMAL INSULATION FOR MECHANICAL SYSTEMS as called out for steam
piping to 103 kPa 15 psig. Array piping insulation shall be capable of
withstanding 121 degrees C 250 degrees F, except that piping within 450 mm
1.5 feet of collector connections shall be capable of withstanding 204
degrees C 400 degrees F.

2.7.4 Expansion Tank

**
NOTE: Care should be taken by the designer to
properly size the expansion tank according to the
guidance in UFC 3 440-01. This expansion tank
sizing criteria requires the expansion tank to be
able to accept an amount of fluid equal to the fluid
volume of the collectors plus piping at the same
height or above the collectors. This is in contrast
to the conventional method of sizing the expansion
tank to account for thermal expansion of the heat
transfer fluid. The method described above allows
for the large volume increase corresponding to the
vaporization of fluid in the collectors during
stagnation. This "oversizing" provides a fail-safe
means of system pressure control during stagnation
conditions, and prevents heat transfer fluid
discharge by keeping the system pressure below the
maximum 862 kPa 125 psig relief value. A
bladder-type expansion tank is required to separate
the heat transfer fluid from the metal tank
material. Use of a precharged tank allows the
overall tank size to be smaller. Care should be

SECTION 22 33 30.00 10 Page 20

taken to ensure that the expansion tank precharge
pressure is less than the fill pressure at the
expansion tank. Items to be shown on the drawings
must include:

a. Expansion tank acceptance and total volume
b. Expansion tank and bladder materials
c. Maximum relief, system cold fill, and precharge
pressures.

**

Expansion tank shall be constructed and tested in accordance with
ASME BPVC SEC VIII D1 and as applicable for a working pressure of 862 kPa
125 psig. Tank shall be provided with an elastomeric EPDM bladder which
separates the system fluid from the tank walls and is suitable for a
maximum operating temperature of 116 degrees C 240 degrees F. Expansion
tank acceptance volume shall be a minimum of [_____] liters gallons as
shown. Total tank size and arrangement shall be as shown. Tank shall be
provided with 862 kPa 125 psi pressure relief valve. Tank shall be
provided with precharge pressure of [_____] kPa psi as shown.

2.7.5 Heat Transfer Fluid

**
NOTE: In most instances, freezing temperatures at
the project location dictate the use of an
uninhibited propylene-glycol/water solution.
USP/food-grade uninhibited propylene-glycol is a
nontoxic, noncorrosive fluid used by the food
industry, and has been approved for use with single
isolation heat exchangers in closed-loop military
solar energy systems by the Office of the Surgeon
General (DASG) in coordination with the Toxicology
Division of the Army Environmental Hygiene Agency.
The concentration to be used is a function of the
climate where the system is to be located. The
concentration should be either 30 or 50 percent,
with climates that commonly attain freezing
temperatures (those above approximately 2,222
heating Kelvin days 4000 heating degree F days)
receiving the 50 percent solution. Although
inhibited propylene-glycol is often used in
mechanical systems, uninhibited propylene-glycol is
specified for solar systems to eliminate fluid
maintenance requirements. Indicate in equipment
schedules on drawings the heat transfer fluid used,
the concentration, and the maximum operating
temperature to assure proper equipment and materials
compatibility. Water should only be used as a heat
transfer fluid when the direct circulation system is
specified. Items to be shown on the drawings
regarding the heat transfer fluid must include, if
applicable:

a. Use of uninhibited, food-grade propylene- glycol
and distilled water solution
b. 30 or 50 percent concentration
c. Note of tamper resistant seal requirement.

**

SECTION 22 33 30.00 10 Page 21

[Solar collector loop fluid shall be uninhibited USP/food-grade
propylene-glycol and shall be mixed with distilled or demineralized water
to form a [30] [50] percent by volume propylene-glycol solution as shown].
[Solar collector loop fluid shall be potable water.]

2.8 CONTROL AND INSTRUMENTATION SUBSYSTEM

2.8.1 Differential Temperature Control Equipment

**
NOTE: At the time of preparation of this
specification, few manufacturers were producing
controllers specifically for solar energy systems.
The guidance contained in UFC 3-440-01 discusses
desired diagnostic capabilities of controllers that
are presently not available. As these controllers
again become more widespread, it is anticipated that
manufacturers will include such diagnostic
capabilities. Until that time, paragraph
Differential Temperature Control Equipment may be
considered sufficient. The designer should check
updates to this guide specification for additions or
refinements to this and other equipment covered
under this guidance.

**

Differential temperature control equipment shall be supplied as a system by
a single manufacturer. Controller shall be solid-state electronic type
complete with an integral transformer to supply low voltage, shall allow a
minimum adjustable temperature differential (on) of 4 to 11 degrees C 8 to
20 degrees F, a minimum adjustable temperature differential (off) of 2 to 3
degrees C 3 to 5 degrees F, and shall include a switching relay or solid
state output device for pump control. Thermostat shall operate in the
on-off mode. Controller accuracy shall be plus or minus 0.5 degree C 1
degree F. Controller shall be compatible with 10-kOhm thermistor
temperature sensors. Differential control shall provide direct digital
temperature readings of all temperatures sensed. Control shall indicate
visually when pumps are energized. Control ambient operating range shall
be a minimum of 0 to 49 degrees C 32 to 120 degrees F.

2.8.2 Thermistor Temperature Sensors

Temperature sensors shall be 10-kOhm thermistors supplied by the
differential temperature controller manufacturer, with an accuracy of plus
or minus 1 percent at 25 degrees C 77 degrees F. Model supplied must have
passed an accelerated life test conducted by subjecting thermistor
assemblies to a constant temperature of 204 degrees C 400 degrees F or
greater for a period of 1000 hours minimum. Accuracy shall have remained
within plus or minus 1 percent as stated above. Thermistors shall be
hermetically sealed glass type. Operating range shall be minus 22 to plus
204 degrees C minus 40 to plus 400 degrees F. Immersion wells or
watertight threaded fittings shall be provided for temperature sensors.

2.8.3 Sensor and Control Wiring

18 AWG minimum twisted and shielded 2, 3, or 4 conductor to match analog
function hardware. Control wiring shall have 600 volt insulation.
Multiconductor wire shall have an outer jacket of PVC.

SECTION 22 33 30.00 10 Page 22

2.8.4 Flowmeters

**
NOTE: Venturi pressure differential is dependent on
the flow rates to be measured. System flow rates
are dependent on recommended collector flow rates.
UFC 3 440-01 and paragraphs Piping and Heat
Exchanger should be used to determine both the
collector side and storage side flow rates.

**

Flowmeters shall consist of a venturi, 150 mm 6 inch dial differential
pressure meter, valved pressure taps, and bar stock needle valves. Venturi
flow nozzle shall have threaded bronze ends for pipe sizes up to 50 mm 2
inches and flanged ends for pipe sizes 65 mm 2-1/2 inches and above.
Venturi length shall not be less than 1.6 times the pipe size. Venturi
shall be selected to read differential pressure corresponding to 0.5 to 1.5
times the system flow rate. Venturi shall have an accuracy of plus or
minus 1 percent of the range. Meter shall have an accuracy of plus or
minus 2 percent of the full scale range.

2.8.5 Sight Flow Indicators

Sight flow indicators shall consist of a clear glass window or cylinder and
a nonferrous or 316 stainless steel body and impeller. Indicator shall
have threaded ends for pipe sizes up to 50 mm 2 inches and flanged ends for
pipe sizes 65 mm 2-1/2 inches and above. Maximum operating pressure shall
be no less than 862 kPa 125 psi. Maximum operating temperature shall be no
less than 121 degrees C 250 degrees F.

2.9 PAINTING AND FINISHING

Equipment and component items, when fabricated from ferrous metal and
located inside the building, shall be factory finished with the
manufacturer's standard finish.

PART 3 EXECUTION

3.1 EXAMINATION

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

3.2 INSTALLATION

3.2.1 Collector Subsystem

3.2.1.1 Collector Array

**
NOTE: UFC 3-440-01 discusses installation design
guidelines for solar collector arrays. The tilt
angle of the collectors off horizontal should be
near the site latitude within plus or minus 10
degrees. Items to be shown on the drawings with
regard to the installation of the array must include:

SECTION 22 33 30.00 10 Page 23

a. Tilt angle of collectors from horizontal
b. Elevation of bottom or back of collectors off of
flat or pitched roof
c. Location and elevation of piping with regard to
array supply and return.

**

Solar collector array shall be installed at the tilt angle, orientation,
and elevation above roof as indicated. [For installation on flat roofs
with rack type collector mounting or for ground mounted collectors, bottom
of collector shall be a minimum of 450 mm 18 inches from roof or ground
surface.] [For mounting on pitched roofs, back of collectors shall be
installed a minimum of 50 mm 2 inches above roof surface.] Each solar
collector shall be removable for maintenance, repair, or replacement.
Solar collector array shall not impose additional loads on the structure
beyond the loads scheduled on the structural drawings.

3.2.1.2 Array Piping

Collector array piping shall be installed in a reverse-return configuration
so that path lengths of collector supply and return are of approximately
equal length. All piping must be coded with fluid type and flow direction
labels in accordance with Section 09 90 00 PAINTS AND COATINGS.

3.2.1.3 Array Support

Array support shall be installed in accordance with the recommendations of
the collector manufacturer. Structural members requiring welding shall be
welded in accordance with AWS D1.2/D1.2M for aluminum and welders should be
qualified according to AWS B2.1/B2.1M .

3.2.2 Storage Subsystem

Solar storage tank penetrations shall be installed as shown so that cold
water inlet to storage tank and outlet from storage tank to collector array
are located near the bottom of the tank, and inlet from collector array and
outlet to load are located near the top of the tank.

3.2.3 Transport Subsystem

3.2.3.1 Flow Rates

**
NOTE: The reverse-return strategy is important to
proper array operation. Because this strategy
results in what may be initially perceived by the
Contractor as excess piping, it is important that
the array piping be shown and indicated on the
drawing as satisfying this requirement. Rules,
methodology, and examples of the reverse-return
strategy are given in UFC 3 440-01. Collector loop
flow rate should be determined by multiplying the
recommended flow rate per collector by the number of
collectors to be installed. Collector headers must
be located such that there is no possibility of air
pockets. Items to be shown on the drawings must
include:

a. Flow rate through collector loop based on

SECTION 22 33 30.00 10 Page 24

recommended flow per collector
b. Reverse-return piping shown and noted
c. Valves, strainers, automatic controls, and all
accessories
d. Pipe pitch for draining.

Although solar energy system performance is not
strongly dependent on the effectiveness of the
particular heat exchanger used, it is very important
to ensure that it is sized properly. Use of the
approach and return temperatures stated in this
paragraph ensures that the effectiveness of the heat
exchanger is within acceptable limits. The hot side
return temperature can be less than 49 degrees C 120
degrees F if the designer feels that the
effectiveness should be greater than 0.5. When
multiplate heat exchangers are used, the
effectiveness can be significantly increased above
0.5 for a small increase in heat exchanger cost.
Both shell-and-tube and multiplate or
plate-and-frame heat exchangers are allowable for
solar systems. Although the shell-and-tube
exchangers are more common, multiplate heat
exchangers are becoming readily available from a
variety of manufacturers. The multiplate heat
exchanger has the advantages over shell-and-tube of
being more compact, more efficient, easier to clean,
and it is commonly produced from superior
materials. They can also be easily expanded to
larger sizes if necessary, and many require little
or no insulation. The designer should consider use
of these exchangers whenever practical. Because of
the wide variety of configurations used by these
heat exchangers, they must often be sized by the
individual manufacturers. In accordance with UFC
3-440-01, the flow rate on the storage side of the
heat exchanger should be 1.25 times that on the
collector side. Items to be shown on the drawings
must include:

a. Type of heat exchanger and heat exchanger
materials
b. Flow rates on both sides of heat exchanger
c. Plate or tube heat transfer area.

**

[Flow rate in the collector loop shall be based on recommended collector
flow rate, and shall be as shown. Storage loop flow rate shall be 1.25
times the collector loop flow rate.] [System flow rate shall be based on
recommended collector flow rate, and shall be as indicated.] All flow
rates shall be below 1.5 meters/second 5 feet/second.

3.2.3.2 Pumps

[Pumps shall be installed on foundations, leveled, grouted, and realigned
before operation in accordance with manufacturers instructions.]
[Additional pipe supports shall be provided for close-coupled in-line
pumps.] [All base mounted pumps shall have a straight pipe between the
suction side of the pump and the first elbow. The length of this pipe

SECTION 22 33 30.00 10 Page 25

shall be a minimum of five times the diameter of the pipe on the suction
side of the pump, or a suction diffuser of the proper size shall be
attached to the suction side of the pump.] [All in-line pumps shall have
straight pipe between the suction side of the pump and the first elbow.
The length of this pipe shall be a minimum of five times the diameter of
the pipe size on the suction side of the pump.] Drain line sizes from the
pumps shall not be less than the drain trap or the pump dirt pocket, but in
no case shall the drain line be less than 13 mm 1/2 inch iron pipe size.
Drain lines shall terminate to spill over the nearest floor or open sight
drain.

3.2.3.3 Expansion Tank

Expansion tank shall be installed on suction side of pump as shown.

3.2.3.4 Piping, Valves, and Accessories

**
NOTE: In most instances, freezing temperatures at
the project location dictate the use of an
uninhibited propylene-glycol/water solution.
USP/food-grade uninhibited propylene-glycol is a
nontoxic, noncorrosive fluid used by the food
industry, and has been approved for use with single
isolation heat exchangers in closed-loop military
solar energy systems by the Office of the Surgeon
General (DASG) in coordination with the Toxicology
Division of the Army Environmental Hygiene Agency.
The concentration to be used is a function of the
climate where the system is to be located. The
concentration should be either 30 or 50 percent,
with climates that commonly attain freezing
temperatures (those above approximately 2,222
heating Kelvin days 4000 heating degree F days)
receiving the 50 percent solution. Although
inhibited propylene-glycol is often used in
mechanical systems, uninhibited propylene-glycol is
specified for solar systems to eliminate fluid
maintenance requirements. Indicate in equipment
schedules on drawings the heat transfer fluid used,
the concentration, and the maximum operating
temperature to assure proper equipment and materials
compatibility. Water should only be used as a heat
transfer fluid when the direct circulation system is
specified. Items to be shown on the drawings
regarding the heat transfer fluid must include, if
applicable:

a. Use of uninhibited, food-grade propylene- glycol
and distilled water solution
b. 30 or 50 percent concentration
c. Note of tamper resistant seal requirement.

**

Piping shall be installed in accordance with Section 22 00 00 PLUMBING,
GENERAL PURPOSE, except where noted otherwise. Solders used on piping
shall be as shown. Piping shall be coded with fluid type and flow
direction labels in accordance with Section 09 90 00 PAINTS AND COATINGS.
When a food-grade uninhibited propylene-glycol solution is used to heat

SECTION 22 33 30.00 10 Page 26

potable service water, tamper resistant seals must be attached to all fill
ports. All propylene-glycol circuits must be labeled "CONTAINS UNINHIBITED
FOOD-GRADE PROPYLENE-GLYCOL: INTRODUCTION OF ANY NONAPPROVED FLUID MAY
CONSTITUTE A HEALTH HAZARD." All tamper resistant seals must carry the
name of the registered engineer or licensed plumber who certifies that only
a [30] [50] percent food-grade uninhibited propylene-glycol and water
solution has been installed in the system. Air vents shall be installed at
the high points of the collector array and in the equipment room.

3.2.3.5 Pipe Expansion

Expansion of supply and return pipes shall be provided for by changes in
the direction of the run of pipe or by expansion loops as indicated.
Expansion loops shall provide adequate expansion of the main straight runs
of the system within the stress limits specified in ASME B31.1 . Loops
shall be cold-sprung and installed where indicated. Pipe guides shall be
provided as indicated. Expansion joints shall not be used in system piping.

3.2.3.6 Valves

**
NOTE: Calibrated balancing valves are required at
the outlet of each bank in addition to the ball
valve required at this outlet. If the
reverse-return piping strategy is properly adhered
to, this valve may prove unnecessary. It is
specified, however, to allow the array to be flow
balanced in the event of improper construction or
modification of the array at some later time. The
ball valves are required to enable the array to be
disconnected for maintenance or repair. Check
valves at pump discharges are required to prevent
back flow into pumps and are required on the
collector loop to prevent fluid cooled in the
collectors at night from migrating around the loop
to the heat exchanger.

**

Valves shall be installed at the locations indicated and where required for
the proper functioning of the system. Valves shall be installed with their
stems horizontal or above. Gate or ball valves shall be installed at the
inlet and outlet of each bank of internally manifolded collectors.
Calibrated balancing valves with integral pressure taps shall be installed
at the outlet of each bank and at the pump discharge. Final setting for
each valve shall be marked on each valve. Ball valves shall be installed
with a union immediately adjacent. Gate valves shall be installed at the
inlet and outlet of each pump and also at the inlet and outlet of each heat
exchanger. A check valve shall be installed at pump discharges.
Discharges of relief valves shall be piped to the nearest floor drain or as
indicated on system drawings.

3.2.3.7 Foundations

Concrete foundations or pads for storage tanks, heat exchangers, pumps, and
other equipment covered by this specification shall be constructed in
accordance with manufacturer's recommendations and be a minimum of 150 mm 6
inches high with chamfered edges.

SECTION 22 33 30.00 10 Page 27

3.2.3.8 Grooved Mechanical Joints

Grooves shall be prepared according to the coupling manufacturer's
instructions. Grooved fittings, couplings, and grooving tools shall be the
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. Grooved 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 the coupling manufacturer's tolerances. Grooved joints
shall not be used in concealed locations.

3.2.4 Control Subsystem

3.2.4.1 Differential Temperature Controller

Automatic control equipment shall be installed at the location shown in
accordance with the manufacturer's instructions. Control wiring and sensor
wiring shall be installed in conduit. [Collector temperature sensor shall
be mounted in a temperature sensor well in the fluid stream along the top
manifold of a bank between two adjacent collector units.] [Collector
temperature sensor shall be provided by differential temperature controller
manufacturer and mounted directly on the absorber plate by the
manufacturer.] Unless otherwise indicated, operators, controllers,
sensors, indicators, and like devices when installed on equipment casings
and pipe lines shall be provided with stand-off mounting brackets, bases,
nipples, adapters, or extended tubes to provide clearance, not less than
the thickness of the insulation, between the surface and the device. These
stand-off mounting items shall be integral with the devices or standard
accessories of the controls manufacturer unless otherwise approved.
Clamp-on devices or instruments where direct contact with pipe surface is
required shall be exempted from the use of the above mounting items. All
control wiring shall be color coded and identified with permanent numeric
or alphabetic codes.

3.2.4.2 Sequence of Operation

**
NOTE: The following on/off set differentials are
common for liquid systems:

Pump on = 7 to 11 degrees C 12 to 20 degrees F.
Pump off = 2 to 4 degrees C 3 to 8 degrees F.

**

The differential temperature controller sensing temperature difference
between the fluid in a solar collector and water in the storage tank shall
start solar collector loop [and storage loop] pumps[s] when the temperature
differential (Delta T - ON) rises above [8] [_____] degrees C [15] [_____]
degrees F, and shall stop the pump when the differential (Delta T - OFF)
falls below [3] [_____] degrees C [5] [_____] degrees F.

3.3 INSPECTION AND TESTING

Submit an independent testing agency's certified reports of inspections and
laboratory tests, including analysis, position of flow-balancing equipment,
and interpretation of test results. Each report shall be properly

SECTION 22 33 30.00 10 Page 28

identified. Describe test methods used and compliance with recognized test
standards.

3.3.1 Inspection

Make system available for inspection at all times.

3.3.2 Testing Prior to Concealment

3.3.2.1 Hydrostatic Test

Demonstrate to Contracting Officer that all piping has been hydrostatically
tested, at a pressure of 862 kPa 125 psi for a period of time sufficient
for inspection of every joint in the system and in no case less than 2
hours, prior to installation of insulation. Expansion tank and relief
valves shall be isolated from test pressure. No loss of pressure shall be
allowed. Leaks found during tests shall be repaired by replacing pipe or
fittings and the system retested. Caulking of joints shall not be
permitted.

3.3.2.2 Cleaning of Piping

System piping shall be flushed with clean, fresh water prior to concealment
of any individual section and prior to final operating tests. Prior to
flushing piping, relief valves shall be isolated or removed. Solar
collectors shall be covered to prevent heating of cleaning fluid, unless
cleaning is performed during hours of darkness. The solution shall be
circulated through the section to be cleaned at the design flow rate for a
minimum of 2 hours.

3.3.3 Posting Framed Instructions

Framed instructions under glass or in laminated plastic shall be posted
where directed. These instructions shall include a system schematic, and
wiring and control diagrams showing the complete layout of the entire
system. Condensed operating instructions explaining preventative
maintenance procedures, balanced flow rates, methods of checking the system
for normal safe operation, and procedures for safely starting and stopping
the system shall be prepared in typed form, framed as specified above, and
posted beside the diagrams. Proposed diagrams, instructions, and other
sheets shall be submitted for approval prior to posting. The framed
instructions shall be posted before acceptance testing of the system.

3.3.4 Acceptance Testing and Final Inspection

Notify the Contracting Officer 7 calendar days before the performance and
acceptance tests are to be conducted. Tests shall be performed in the
presence of the Contracting Officer. Furnish all instruments and personnel
required for the tests. Electricity and water will be furnished by the
Government. A written record of the results of all acceptance tests shall
be maintained, to be submitted in booklet form. The tests shall be as
follows:

3.3.4.1 As-Built Drawings

Submit, as a condition of final acceptance, a complete set of as-built
system drawings. Drawings shall clearly indicate the actual condition of
the installed solar energy system at the time of the final test.

SECTION 22 33 30.00 10 Page 29

3.3.4.2 Final Hydrostatic Test

Demonstrate to Contracting Officer that all piping has been hydrostatically
tested at a pressure of 862 kPa 125 pounds per square inch for a period of
time sufficient for inspection of every joint in the system and in no case
less than 2 hours. Expansion tank and relief valves shall be isolated from
test pressure. Gauges used in the test shall have been calibrated within
the 6-month period preceding the test. Test shall be witnessed by
Contracting Officer. No loss of pressure shall be allowed. Leaks found
during tests shall be repaired by replacing pipe or fittings and the system
retested. Caulking of joints shall not be permitted.

3.3.4.3 System Flushing

For the final inspection, the system shall be thoroughly flushed, in no
case for less than 2 hours,of all foreign matter until a white linen bag
installed in a strainer basket shows no evidence of contamination. The
white linen bag shall be in the strainer basket during the entire flushing
operation prior to its being presented to the Contracting Officer for
approval. The Contracting Officer will inspect the linen bag prior to
completion of flushing and approve the flushing operation. System shall be
drained prior to final filling.

3.3.4.4 System Filling

System shall be filled through indicated connections with [propylene-glycol
solution. Solution shall be mixed externally to the solar system and
consist of [30] [50] percent propylene-glycol and [70] [50] percent
distilled water by volume] [distilled water]. Air shall be vented from the
system after filling. System pressure at the high point on the roof shall
be 69 kPa 10 psig minimum.

3.3.4.5 Operational Test

Operational test shall occur over a period of 48 consecutive hours with
sufficient solar insulation to cause activation of the solar energy system
during daylight hours. With system fully charged so that pressure at the
high point on the roof or the lowest system pressure is a minimum of 69 kPa
10 psig and with fluid and pump[s] energized, [sight flow indicator must
indicate flow] [flowmeter must indicate flow as indicated]. Calibrated
balancing valves with pressure taps shall indicate bank flow rate as shown.

3.3.4.6 Control Logic

**
NOTE: The following on/off set differentials are
common for liquid systems:

Pump on = 7 to 11 degrees C 12 to 20 degrees F.
Pump off = 2 to 4 degrees C 3 to 8 degrees F.

**

By substituting variable resistors for collector and storage tank
temperature sensors, demonstrate the differential temperature controller
correctly energizes the system pump[s] when the collector sensor indicates
a temperature of [8] [_____] degrees C [15] [_____] degrees F greater than
the storage tank temperature, as indicated on the controller display
panel. The differential temperature controller shall de-energize the
system pump[s] when the displayed temperature of the solar collectors is

SECTION 22 33 30.00 10 Page 30

[3] [_____] degrees C [5] [_____] degrees F greater than the displayed
temperature of the storage tank.

3.3.4.7 Temperature Sensor Diagnostics

Demonstrate that the controller will correctly identify open and short
circuits on both the solar collector temperature sensor circuit and the
storage tank sensor circuit.

3.3.4.8 Overall System Operations

Demonstrate that the solar energy system will operate properly while
unattended for a period of at least 72 hours and that the controller will
start pump[s] after being warmed by the sun, and that it will properly shut
down during cloudy weather or in the evening over a minimum of three
complete cycles. Contractor is permitted to manipulate the temperature of
the storage tank by the introduction of cold water at local groundwater
temperature.

3.4 FIELD TRAINING

Provide a field training course for designated operating and maintenance
staff members. Training shall be provided for a minimum period of [_____]
hours of normal working time and shall start after the system is
functionally complete but prior to final acceptance tests. The training
shall include discussion of the system design and layout and demonstrations
of routine operation and maintenance procedures. This training shall
include: normal system operation and control; flow balancing; detection of
a nonfunctioning system due to sensor, controller, and/or mechanical
failure; filling, draining, and venting of the collector array; replacement
of sensors, collectors, and collector components; collector cleaning and
inspection for leaks; and heat exchanger cleaning and expansion tank
charging if applicable. 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. Manuals shall be approved prior to the field training course.
Operating manuals shall detail the step-by-step procedures required for
system filling, startup, operation, and shutdown. Operating manuals shall
include the manufacturer's name, model number, service manual, parts list,
and brief descriptions of all equipment and their basic operating
features. Maintenance manuals shall list routine maintenance procedures,
possible breakdowns and repairs, troubleshooting guides, piping and
equipment layout, balanced fluid flow rates, and simplified wiring and
control diagrams of the system as installed.

 -- End of Section --

SECTION 22 33 30.00 10 Page 31

