D&C HGM:ss

WHEN UPDATING THIS MASTER SPEC SECTION PLEASE REMEMBER TO ALSO MAKE APPLICABLE MODIFICATIONS TO SECTIONS 221120.
SECTION 230524
MIXING VALVES

PART 1 GENERAL

1.01
SUBMITTALS

A.
Product Data: Manufacturer’s catalog sheets, specifications, and installation instructions for each type of mixing valve.

1.02
QUALITY ASSURANCE

A.
Regulatory Requirements: Unless otherwise shown or specified, comply with the applicable requirements of FS WW-P-541.

PART 2 PRODUCTS

2.01
VALVES - GENERAL

A.
Valve Body: Cast brass.

B.
Internal Components:

1.
Metals: Brass, or stainless steel.

2.
Non-Metals: Materials not adversely affected by contact with water, temperature changes, and normal wear.

C.
Finishes: Furnish polished, chrome plated brass, or No. 4 brush finished stainless steel on exposed to view surfaces installed in finished spaces.

USE BELOW FOR TYPES A, C & D VALVES ONLY.

D.
Single Handle Mixing Valves:

1.
Operation: Valve shuts off in full cold position, and must pass through cold range before delivering warm, and/or hot water.

2.
Temperature Limit Stop: Factory set for 105 degrees F maximum delivery temperature.

3.
Automatic Shut-Down: If one supply should fail, the other will automatically and instantly shut down.

2.02
VALVE TYPES

A.
Type A: Thermostatically operated by means of bi-metallic strip, or expansion bellows.

1.
Accessories: Combination stop, check and removable strainer.

2.
Temperature Range: Cold through 115 degrees F.

SUBPARAGRAPH BELOW ALSO AVAILABLE 10, 15, OR 20 GPM CAPACITY. CHECK WITH DESIGNER.

3.
Delivery Capacity: 5 gpm at 45 psig differential.

B.
Type B: Single handle mechanical mixer, or individual hot and cold control valves.

1.
Individual Control Valves: Fit with four-arm indexed metal handles, which turn counter to each other for on and off positions.

USE BELOW FOR ALL PROJECTS EXCEPT THOSE FOR CFS AND DOCS.

C.
Type C: Pressure balancing shower valve.

USE FIRST SUBPARAGRAPH BELOW UNLESS A METERING VALVE, OR VOLUME CONTROL IS INSTALLED BETWEEN M.V. AND S.H., THEN USE SECOND PARAGRAPH BELOW INSTEAD.

1.
Accessories: Integral stops.

2.
Accessories: Integral stop-check valves.

3.
Temperature Range: Cold through 115 degrees F.

4.
Delivery Capacity: 5 gpm at 45 psi differential.

USE BELOW FOR CFS AND DOCS PROJECTS.

D.
Type C: Pressure balancing, piston operated mixing valve.

USE FIRST SUBPARAGRAPH BELOW UNLESS A METERING VALVE, OR VOLUME CONTROL IS INSTALLED BETWEEN M.V. AND S.H., THEN USE SECOND PARAGRAPH BELOW INSTEAD.

1.
Accessories: Integral stops.

2.
Accessories: Integral stop-check valves.

3.
Temperature Range: Cold through 115 degrees F.

4.
Delivery Capacity: 5 gpm at 45 psi differential.

E.
Type D: Balanced pressure operation, with integral dial thermometer indicating delivered water temperature.

1.
Accessories: Integral stops.

2.
Temperature Range: Cold through 115 degrees F.

3.
Delivery Capacity: 5 gpm at 45 psi differential.

PART 3 EXECUTION

3.01
INSTALLATION

A.
Install the Work of this section in accordance with the manufacturer’s printed installation instructions.

3.02
FIELD QUALITY CONTROL

A.
Capacity Check: Operate valve through entire range, and verify rated capacity. Correct discrepancies.

DELETE BELOW FOR TYPE B MIXING VALVES.

B.
Temperature Check: Set valve at full hot position and check delivered water temperature for specified 105 degree F factory setting. Adjust temperature limit stop as required.

END OF SECTION

Updated 07/08/09

Printed 4/15/2015
230524- 3
Project No.

