D&C JRC:dja

USE THIS SECTION FOR HVAC WORK PROJECTS THAT ONLY REQUIRE THE INSULATION OF PIPING.

USE SECTION 230719 FOR HVAC WORK PROJECTS THAT REQUIRE THE INSULATION OF PIPING, DUCTWORK, EQUIPMENT, AND/OR BREECHING.
WHEN UPDATING THIS MASTER SPEC SECTION PLEASE REMEMBER TO ALSO MAKE APPLICABLE MODIFICATIONS TO SECTIONS 210700, 220700, AND 230719.
SECTION 230700
PIPING INSULATION

PART 1 GENERAL

1.01
RELATED WORK SPECIFIED ELSEWHERE

A.
Through Penetration Firestops: Section 078400.

B.
Painting: Section 099103.

C.
Pipe Hangers and Supports: Section 230529.

1.02
ABBREVIATIONS

A.
FS: Federal Specification.

B.
K: Thermal Conductivity, i.e., maximum Btu per inch thickness per hour per square foot.

C.
pcf: Pounds per cubic foot.

D.
PVC: Polyvinylchloride.

1.03
SUBMITTALS

A.
Product Data: Manufacturer’s catalog sheets, specifications and installation instructions for the following:

1.
Insulation Materials.

2.
Jacket Materials.

B.
Quality Control Submittals:

1.
Installers Qualification Data:

a.
Name of each person who will be performing the Work, and their employer’s name, business address and telephone number.

b.
Furnish names and addresses of the required number of similar projects that each person has worked on which meet the qualifications.

1.04
QUALITY ASSURANCE

A.
Qualifications: The persons installing the Work of this Section and their Supervisor shall be personally experienced in mechanical insulation work and shall have been regularly employed by a company installing mechanical insulation for a minimum of 5 years.

B.
Regulatory Requirements:

1.
Insulation installed inside buildings, including laminated jackets, mastics, sealants and adhesives shall have a Fire Spread/Smoke Developed Rating of 25/50 or less based on ASTM E 84.

PART 2 PRODUCTS

2.01
PIPING INSULATION

A.
Fibrous Glass (Mineral Fiber) Insulation: Composed principally of fibers manufactured from rock, slag, or glass, with or without binders, and asbestos free.

1.
Preformed Pipe Insulation: Minimum density 3 pcf; ASTM C 547:

a.
Class 1 (Suitable for Temperatures Up to 450 degrees F): K of 0.26 at 75 degrees F.

2.
Premolded Fitting Insulation: Minimum density 4.0 pcf, K of 0.26 at 75 degrees F; ASTM C 547, Class 1.

3.
Insulation Inserts for PVC Fitting Jackets: Minimum density 1.5 pcf, K of 0.28 at 75 degrees F; ASTM C 553, Type III.

a.
Suitable for temperatures up to 450 degrees F.

B.
Flexible Elastomeric Foam Insulation:

1.
FM tested and approved, meeting the following:

a.
Maximum Water Vapor Transmission: 0.10 perm - inch based on ASTM E 96, Procedure A.

b.
K of 0.27 at 75 degrees F based on ASTM C 518 or C 177.

c.
Fire Spread/Smoke Developed Rating: 25/50 or less based on ASTM E 84.

2.
Pipe Insulation: ASTM C 534, Type I.

3.
Polyethylene and polyolefin insulation is not acceptable.

C.
High Density Jacketed Insulation Inserts for Hangers and Supports:

1.
For Use with Fibrous Glass Insulation:

a.
Cold Service Piping:

1)
Polyurethane Foam: Minimum density 4 pcf, K of 0.13 at 75 degrees F, minimum compressive strength of 125 psi.

b.
Hot Service Piping:

1)
Calcium Silicate: Minimum density 15 pcf, K of 0.50 at 300 degrees F; ASTM C 533.

2)
Perlite: Minimum density 12 pcf, K of 0.60 at 300 degrees F; ASTM C 610.

2.
For Use with Flexible Elastomeric Foam Insulation: Hardwood dowels and blocks, length or thickness equal to insulation thickness, other dimensions as specified or required.

D.
Cements:

1.
Fibrous Glass Thermal Insulating Cement: Asbestos free; ASTM C 195.

2.
Fibrous Glass Hydraulic Setting Thermal Insulating and Finishing Cement: ASTM C 449/C 449M.

2.02
INSULATION JACKETS

A.
Laminated Vapor Barrier Jackets for Piping: Factory applied by insulation manufacturer, conforming to ASTM C 1136, Type I.

1.
Type I: Reinforced white kraft and aluminum foil laminate with kraft facing out.

a.
Pipe Jackets: Furnished with integral 1-1/2 inch self sealing longitudinal lap, and separate 3 inch wide adhesive backed butt strips.

2.
Laminated vapor barrier jackets are not required for flexible elastomeric foam insulation.

B.
Canvas Jackets: Cotton duck, fire retardant, complying with NFPA 701, 4 oz or 6 oz per sq yd as specified.

C.
Premolded PVC Fitting Jackets:

1.
Constructed of high impact, UV resistant PVC.

a.
ASTM D 1784, Class 14253-C.

b.
Working Temperature: 0-150 degrees F.

OTHER MATERIALS ARE AVAILABLE FOR PARAGRAPH BELOW, CHECK WITH TEAM LEADER, E.G., STAINLESS STEEL,ETC.

D.
Metal Jacketing:

1.
Aluminum: ASTM B 209, Alloys 1100, 30003, 3105 or 5005, Temper H14, 0.016 inch thick.

a.
Factory Pre-formed Sectional Pipe Jacketing:

1)
Smooth outer finish with integral bonded laminated polyethylene film - kraft paper moisture barrier underside.

2)
Pittsburgh or modified Pittsburgh longitudinal lock seams.

3)
2 inch overlapping circumferential joints with integral locking clips, or butt joints sealed with 2 inch wide mastic backed aluminum snap bands.

b.
Fastening Devices:

1)
Strapping: Type 18-8 stainless steel, 0.020 inch thick, 1/2 and 3/4 inch wide as specified.

2)
Wing Seals: Type 18-8 stainless steel, 0.032 inch thick.

3)
Sheet Metal Screws: Panhead, Type A, hardened aluminum, and stainless steel.

USE SUBPARAGRAPH BELOW FOR JACKETING PIPING IN TUNNEL MANHOLES. THIS JACKETING CAN ALSO BE USED ON INSULATED PIPING INSTALLED EXTERIOR TO BUILDING, ONLY WHEN DIRECTED BY TEAM LEADER.

2.
Circumferentially Corrugated Aluminum Jacketing: Childer’s Corrolon.

a.
Construction: 3/16 inch circumferentially corrugated embossed aluminum, ASTM B 209, Types 1100, 3003, 3105, or 505, H-14 temper, 0.016 inch thick.

b.
Moisture Barrier: Integrally bonded to jacket over entire surface in contact with insulation.

c.
Fastening Devices:

1)
Straping: 0.020 inch thick by 1/2 inch wide, Type 3003, 3105, 5005, H-14 temper.

2)
Wing Seals: 0.032 inch thick Type 5005, H-14 temper aluminum.

2.03
ADHESIVES, MASTICS, AND SEALERS

A.
Lagging Adhesive (Canvas Jackets): Childers’ CP-50AMV1, Epolux’s Cadalag 336, Foster’s 30-36.

B.
Vapor Lap Seal Adhesive (Fibrous Glass Insulation): Childers’ CP-82, Epolux’s Cadoprene 400, Foster’s 85-60 or 85-20.

C.
Vapor Barrier Mastic(Fibrous Glass Insulation): Permeance shall be .03 perms or less at 45 mils dry per ASTM E 96. Childers’ CP-34, Epolux’s Cadalar 670, Foster’s 30-65.

D.
Adhesive (Flexible Elastomeric Foam): Armstrong’s 520, Childers’ CP-82, Epolux’s Cadoprene 488, Foster’s 85-75. 5 gallon cans only

E.
Adhesive (Fiberglass Duct Liner): Childers’ Chil Quick CP-127, Foster Vapor Fas 85-60. Must comply with ASTM C 916, Type II

.

F.
Weather Barrier Breather Mastic (Reinforcing Membrane): Childers’ VI-CRYL CP-10/11, Foster’s Weatherite 46-50.

G.
Sealant (Metal Pipe Jacket): Non hardening elastomeric sealants. Foster Elastolar 95-44, Childers Chil Byl CP-76, Pittsburgh Corning 727

H.
Reinforcing Membrane: Childers’ Chil Glas #10, Foster Mast a Fab, Pittsburgh Corning PC 79

2.04
MISCELLANEOUS MATERIALS

A.
Pressure Sensitive Tape for Sealing Laminated Jackets:

1.
Acceptable Manufacturers: Alpha Associates, Ideal Tape, Morgan Adhesive.

2.
Type: Same construction as jacket.

B.
Wire, Bands, and Wire Mesh:

1.
Binding and Lacing Wire: Nickel copper alloy or copper clad steel, gage as specified.

2.
Bands: Galvanized steel, 1/2 inch wide x 0.015 inch thick, with 0.032 inch thick galvanized wing seals.

3.
Wire Mesh: Woven 20 gage steel wire with 1 inch hexagonal openings, galvanized after weaving.

C.
Reinforcing Membrane: Glass or Polyester, 10 x 10 mesh. Alpha Associates Style 59, Childer’s Chil-Glas, Foster’s MAST-A-FAB.

PART 3 EXECUTION

3.01
PREPARATION

A.
Perform the following before starting insulation Work:

1.
Install hangers, supports and appurtenances in their permanent locations.

2.
Complete testing of piping.

3.
Clean and dry surfaces to be insulated.

3.02
INSTALLATION, GENERAL

A.
Install the Work of this Section in accordance with the manufacturer’s printed installation instructions unless otherwise specified.

B.
Provide continuous piping insulation and jacketing when passing thru interior wall, floor, and ceiling construction.

1.
At Through Penetration Firestops: Coordinate insulation densities with the requirements of approved firestop system being installed. See Section 078400.

a.
Insulation densities required by approved firestop system may vary with the densities specified in this Section. When this occurs use the higher density insulation.

C.
Do not intermix different insulation materials on individual runs of piping.

3.03
INSTALLATION AT HANGERS AND SUPPORTS

A.
Reset and realign hangers and supports if they are displaced while installing insulation.

B.
Install high density jacketed insulation inserts at hangers and supports for insulated piping.

C.
Insulation Inserts For Use with Fibrous Glass Insulation:

1.
Where clevis hangers are used, install insulation shields and high density jacketed insulation inserts between shield and pipe.

a.
Where insulation is subject to compression at points over 180 degrees apart, e.g. riser clamps, U-bolts, trapezes, etc.; fully encircle pipe with 2 protection shields and 2 high density jacketed fibrous glass insulation inserts within supporting members.

1)
Exception: Locations where pipe covering protection saddles are specified for hot service piping, 6 inch and larger.

D.
Insulation Inserts For Use with Flexible Elastomeric Foam Insulation:

1.
Where clevis hangers are used, install insulation shields with hardwood filler pieces, same thickness as adjoining insulation, inserted in undersized die cut or slotted holes in insulation at support points.

2.
Contour hardwood blocks to match the curvature of pipe, and shield.

3.
Coat dowels and blocks with insulation adhesive, and insert while still wet.

4.
Vapor seal outer surfaces of dowels and blocks with adhesive after insertion.

5.
Install filler pieces as follows:

	PIPE/TUBING SIZE
	FILLER PIECES
	POSITION

	Thru 1-1/2”
	2 dowel plugs
	6 o’clock; in tandem

	2” thru 4”
	1 block, 2 dowel plugs
	6 o’clock, and

4 & 8 o’clock respectively

	6” thru 8”
	2 blocks, 4 dowel plugs
	6 o’clock; in tandem and

4 & 8 o’clock; in tandem

	
	
	

3.04
INSTALLATION OF FIBROUS GLASS COLD SERVICE INSULATION

A.
Install insulation materials with a field or factory applied ASTM C 1136 Type I laminated vapor barrier jacket, unless otherwise specified.

B.
Piping:

1.
Butt insulation joints together, continuously seal minimum 1-1/2 inch wide self-sealing longitudinal jacket laps and 3-inch wide butt adhesive backed strips.

a.
Substitution: 3 inch wide pressure sensitive sealing tape, of same material as jacket, may be used in lieu of butt strips.

2.
Bed insulation in a 2-inch wide band of vapor barrier mastic, and vapor seal exposed ends of insulation with vapor barrier mastic at each butt joint between pipe insulation and equipment, fittings or flanges at the following intervals:

a.
Horizontal Pipe Runs: 21 ft.

b.
Vertical Pipe Runs: 9 ft.

C.
Fittings, Valves, Flanges and Irregular Surfaces:

1.
Insulate with mitre cut or premolded fitting insulation of same material and thickness as pipe insulation.

2.
Secure insulation in place with 16-gage wire, with ends twisted and turned down into insulation.

3.
Butt insulation against pipe insulation and bond with joint sealer.

4.
Insulate valves up to and including bonnets, without interfering with packing nuts.

5.
Apply leveling coat of insulating cement to smooth out insulation and cover wiring.

6.
When insulating cement has dried, seal fitting, valve and flange insulation, by imbedding a layer of reinforcing membrane or 4 oz. canvas jacket between 2 flood coats of vapor barrier mastic, each 1/8 inch thick wet.

7.
Lap reinforcing membrane or canvas on itself and adjoining pipe insulation at least 2 inches.

8.
Trowel, brush or rubber glove outside coat over entire insulated surface.

9.
Exceptions:

a.
Type C and D Piping Systems: Valves, fittings and flanges may be insulated with premolded PVC fitting jackets, with fibrous glass insulation inserts.

1)
Additional insulation inserts are required for services with operating temperatures under 45 degrees F or where insulation thickness exceeds 1-1/2 inches. The surface temperature of PVC fitting jacket must not go below 45 degrees F.

EDIT SUBPARAGRAPH BELOW AS REQUIRED.

b.
In Mechanical Equipment Rooms, Steam Service Rooms, Machine Rooms, Boiler Rooms, Penthouses, Finished Rooms and Finished Spaces: Cover fittings, valves and flanges insulated with fibrous glass with an additional 6 oz canvas jacket, lapped on adjoining insulation and pasted with lagging adhesive.

3.05
INSTALLATION OF FIBROUS GLASS HOT SERVICE INSULATION

A.
Install insulation materials with field or factory applied ASTM C 1136 Type I laminated vapor barrier jacket unless otherwise specified.

B.
Canvas Jackets on Piping, Fittings, Valves, Flanges, Unions, and Irregular Surfaces:

1.
For Piping 2 inch Size and Smaller: 4 oz per sq yd unless otherwise specified.

2.
For Piping Over 2 inch Size: 6 oz per sq yd unless otherwise specified.

C.
Piping:

1.
Butt insulation joints together, continuously seal minimum 1-1/2 inch wide self-sealing longitudinal jacket laps and 3-inch wide adhesive backed butt strips.

a.
Substitution: 3 inch wide pressure sensitive sealing tape, of same material as the jacket, may be used in lieu of butt strips.

2.
Fill voids in insulation at hanger with insulating cement.

3.
Exceptions:

a.
Piping in Accessible Shafts, Attic Spaces, Crawl Spaces, Unfinished Spaces and Concealed Piping: Butt insulation joints together and secure minimum 1-1/2 inch wide longitudinal jacket laps and 3 inch wide butt strips of same material as jacket, with outward clinching staples on maximum 4 inch centers. Fill voids in insulation at hangers with insulating cement.

USE SUBPARAGRAPH BELOW AS REQUIRED.

b.
Piping in Tunnels: Butt insulation joints together and secure minimum 1-1/2 inch wide longitudinal jacket laps and 3 inch wide butt strips, of same material as jacket, with outward clinching staples on maximum 4 inch centers and 16 gage wires a minimum of 4 loops per section. Fill voids in insulation with insulating cement.

D.
Fittings, Valves, Flanges and Irregular Surfaces:

1.
Insulate with mitre cut or premolded fitting insulation of same material and thickness as insulation.

2.
Secure in place with 16-gage wire, with ends twisted and turned down into insulation.

3.
Butt fitting, valve and flange insulation against pipe insulation, and fill voids with insulating cement.

4.
Insulate valves up to and including bonnets, without interfering with packing nuts.

5.
Apply leveling coat of insulating cement to smooth out insulation and cover wiring.

6.
After insulating cement has dried, coat insulated surface with lagging adhesive, and apply 4 oz or 6 oz canvas jacket as required by pipe size.

a.
Lap canvas jacket on itself and adjoining pipe insulation at least 2 inches.

b.
Size entire canvas jacket with lagging adhesive.

7.
Exceptions:

a.
In Types E, F, and G Service Piping Systems: Valves, fittings and flanges may be insulated with premolded PVC fitting jackets, with fibrous glass insulation inserts.

1)
Additional insulation inserts are required for services with operating temperatures over 250 degrees F or where insulation thickness exceeds 1-1/2 inches. The surface temperature of PVC fitting jacket must not exceed 150 degrees F.

b.
In Types E, F, and G Service Piping Systems: Insulate fittings, valves, and irregular surfaces 3 inch size and smaller with insulating cement covered with 4 oz or 6 oz canvas jacket as required by pipe size.

1)
Terminate pipe insulation adjacent to flanges and unions with insulating cement, trowelled down to pipe on a bevel.

c.
Fittings, Valves, Flanges, and Irregular Surfaces In Concealed Piping, Piping in Accessible Shafts, Attic Spaces, Crawl Spaces, Unfinished Rooms, Unfinished Spaces, and Tunnels: Sizing of canvas surface is not required.

USE SUBPARAGRAPH BELOW AS REQUIRED.

d.
Type H Service Piping Systems: Insulate fittings, valves, flanges, unions, and irregular surfaces 3 inch size and smaller with insulating cement covered with 4 oz or 6 oz canvas jacket as required by pipe size.

3.06
INSTALLATION OF FLEXIBLE ELASTOMERIC FOAM INSULATION

A.
Where possible, slip insulation over the pipe, and seal butt joints with adhesive.

1.
Where the slip-on technique is not possible, slit the insulation and install.

2.
Re-seal with adhesive, making sure the mating surfaces are completely joined.

B.
Insulate fittings and valves with miter cut sections. Use templates provided by the manufacturer, and assemble the cut sections in accordance with the manufacturer’s printed instructions.

1.
Insulate threaded fittings and valves with sleeved fitting covers. Over lap and seal the covers to the adjoining pipe insulation with adhesive.

C.
Carefully mate and seal with adhesive all contact surfaces to maintain the integrity of the vapor barrier of the system.

D.
Piping Exposed Exterior to a Building, Totally Exposed to the Elements:

1.
Apply flexible elastomeric foam insulation to piping with adhesive.

2.
Apply reinforcing membrane around piping insulation with adhesive or mastic.

3.
Adhesive Applied System: Apply 2 coats of finish. See Section 099103.

4.
Mastic Applied System: Apply another coat of mastic over reinforcing membrane.

3.07
INSTALLATION OF SHEET METAL JACKETING ON PIPING

A.
Secure jacketing to insulated piping with preformed aluminum snap straps and stainless steel strapping installed with special banding wrench.

B.
Jacket exposed insulated fittings, valves and flanges with mitred sections of aluminum jacketing.

1.
Seal joints with sealant and secure with preformed aluminum bands.

USE SUBPARAGRAPH BELOW ON OFFICE OF MENTAL HEALTH PROJECTS.

2.
Substitution: Factory fabricated, preformed, sectional aluminum fitting covers may be used in lieu of mitred sections of aluminum jacketing for covering fittings, valves and flanges.

USE SUBPARAGRAPH BELOW ON PROJECTS OTHER THAN OFFICE OF MENTAL HEALTH PROJECTS.

3.
Substitution: Factory fabricated, preformed, sectional aluminum fitting covers or premolded polyvinylchloride fitting covers may be used in lieu of mitred sections of aluminum jacketing for covering fittings, valves and flanges.

3.08
FIELD QUALITY CONTROL

A.
Field Samples: The Director’s Representative, may at his discretion, take field samples of installed insulation for the purpose of checking materials and application. Reinsulate sample cut areas.

3.09
PIPING INSULATION SCHEDULE

A.
Insulate all cold service and hot service piping, and appurtenances except where otherwise specified.

EDIT PARAGRAPH BELOW AS REQUIRED.

B.
Schedule of Items Not to be Insulated:

1.
Do not insulate the following cold service items:

a.
Actual heat transfer surfaces.

b.
Chromium plated piping, unless otherwise specified.

c.
Flexible vibration eliminators.

d.
Refrigerant liquid piping, unless sub-cooled below 70 degrees F.

e.
Boiler water treatment equipment and piping.

f.
Water meters.

g.
Chemical feed piping.

h.
Boiler header drains.

2.
Do not insulate the following hot service piping:

a.
Plated or white metal piping.

b.
Condenser water piping, unless otherwise indicated.

DELETE SUBPARAGRAPH BELOW ON OFFICE OF MENTAL HEALTH PROJECTS.

c.
Exposed risers (hot water, low pressure steam and condensate return) in finished rooms.

d.
Piping inside convector and finned tube radiation enclosures.

e.
Short vertical and horizontal piping connections (less than 24 inches in length):

1)
Located exposed above floors in finished rooms or finished spaces.

2)
Serving one fixture, or one piece of equipment.

3)
Connected to horizontal mains, branch mains or riser mains.

4)
Conveying liquids or vapors at temperatures from 75 degrees F to 215 degrees F, unless otherwise specified.

f.
Drains from heating equipment and appurtenances that flow to waste.

g.
Fuel oil fill, fuel oil vent and other unheated fuel oil piping.

h.
Gas piping.

i.
Water and other fluids 81 degrees F to 104 degrees F.

j.
Branch blow-down piping connections, from continuous blow-down piping to boiler sample water coolers.

k.
Boiler blow-off and blow-down piping.

l.
Discharge piping from steam safety and water relief valves.

m.
Vent piping to atmosphere from installed exposed in Mechanical Equipment Rooms, Steam Service Rooms, Machine Rooms, Boiler Rooms, Penthouses and Power Plants, and connected to the following:

1)
Blow-off tanks.

2)
Flash tanks.

3)
Condensate tanks.

3.
Do not insulate the following hot service fittings, valves, flanges and irregular surfaces:

a.
Flanges and unions in Type E, F, and G service piping systems.

b.
Hydronic Specialties:

1)
Flow indicators.

2)
Zone control valves.

3)
Air vents.

4)
Air control fittings.

c.
Steam traps and cooling legs of steam traps.

d.
Pressure reducing valves and pilot lines.

e.
Safety and relief valves.

f.
Back pressure valves.

g.
Float chambers and level controllers.

h.
Boiler water columns.

i.
Soot blower heads.

j.
Steam turbine drives.

k.
Venturi tubes and orifice plates.

4.
Do not insulate items installed under other Contracts.

5.
Do not insulate mechanical equipment with a factory applied insulated steel jacket.

3.10
COLD SERVICE INSULATION MATERIAL SCHEDULE

EDIT SCHEDULE BELOW AS REQUIRED.
	TYPE
	SERVICE AND TEMPERATURES
	INSULATION MATERIAL
	PIPE SIZES (INCHES)
	MINIMUM (NOMINAL) INSULATION THICKNESS (INCHES)

	A & B
	Refrigerants, Brine, and Fluids below 40 F.
	Flex. Elastomeric Foam
	1& less

1-1/4 and Up
	1

1-1/2

	C
	Chilled Water and other fluids (except domestic cold water) 40 F to 80 F.
	Flex. Elastomeric Foam or

Fibrous Glass
	1-1/2 & less

Over 1-1/2
	1

1-1/2

	D
	Domestic cold water, and as specified.

33 F to 80 F.
	Flex. Elastomeric Foam or

Fibrous Glass
	All Sizes
	1/2

	
	
	
	
	

A.
NOTES:

EDIT NEXT 2 SUBPARAGRAPHS BELOW AS REQUIRED.

1.
Double the insulation thickness above for piping, installed in tunnels and conduits.

2.
Condensate Drain Piping: Insulate with same materials and thicknesses specified for domestic cold water.

a.
Piping connected to drain pans under cooling coils within unit enclosure, except where over drain pans.

b.
Horizontal condensate drain piping outside unit enclosures.

c.
Vertical condensate drain piping of less than one story immediately following horizontal run.

3.11
HOT SERVICE INSULATION MATERIAL SCHEDULE

EDIT SCHEDULE BELOW AS REQUIRED.
	
	SERVICE AND TEMPERATURES
	INSULATION MATERIAL
	PIPE SIZES (INCHES)
	MINIMUM (NOMINAL) INSULATION THICKNESS (INCHES)

	E
	Water and other fluids

105 F to140 F.
	Flex. Elastomeric Foam or

Fibrous Glass
	1-1/2 & Less

Over 1-1/2
	1

2

	F
	Water and other fluids

141 F to 250 F.
	Fibrous Glass
	6 & Less

8 & Up
	2

2-1/2

	F
	Steam (LPS) to 15 psig
	Fibrous Glass
	1-1/2 & Less

2 & Up

	1-1/2

3

	G
	Water and other fluids

251 F to 350 F.
	Fibrous Glass
	1 & Less

1-1/4 to 4

5 and Up
	2

2-1/2

3-1/2

	G
	Steam (MPS) to 16 to 125 psig
	Fibrous Glass
	1 & less

1-1/4 to 4

5 & Up
	2

3

3-1/2

	H
	Water and other fluids

Above 350 F.
	Fibrous Glass
	2 & less

2-1/2 to 4

5 & Up
	2-1/2

3

3-1/2

	H
	Steam (HPS) to 126 psig and Above
	Fibrous Glass
	1-1/2 & less

2 to 4

5 & Up
	2-1/2

3

3-1/2

EDIT PARAGRAPH BELOW AS REQUIRED.

A.
NOTES:

1.
Insulate piping in tunnels and conduits with insulation of thickness as follows:

a.
Types E, F, and G Service: Minimum 2 inch thick unless greater thickness is specified in Hot Service Insulation material Schedule above.

b.
Type H Service: Minimum 4 inch thickness.

3.12
SCHEDULE OF METAL JACKETING FOR INSULATED PIPE

USE THE NEXT 2 PARAGRAPHS ON OFFICE OF MENTAL HEALTH PROJECTS ONLY, WHERE SPACE HEATING RISERS ARE REQUIRED TO BE INSTALLED IN FINISHED ROOMS OR FINISHED SPACES OCCUPIED BY PATIENTS. CHECK WITH DESIGNER ON USE OF PRE-INSULATED PIPING IN LIEU OF SHEET METAL JACKETING.

A.
Jacket exposed insulated risers with preformed sectional aluminum metal jacketing, in piping systems with service temperatures 105-450 degrees F, installed in finished rooms or finished spaces above Basement Floor Level.

1.
Exception: Preformed sectional aluminum metal jacketing is not required on piping in Mechanical Equipment Rooms, Steam Service Rooms, Penthouse, Mechanical Equipment Rooms and Machine Rooms.

B.
Install jacketing from floor to ceiling or from floor to first change of direction in riser, when such change in direction is a minimum of 9’-0” above finished floor, whichever is applicable.

1.
The aforementioned also applies to down feed piping systems.

USE PARAGRAPH BELOW FOR PROJECTS OTHER THAN OFFICE OF MENTAL HEALTH WHERE INSULATED PIPING IS REQUIRED TO BE SHEET METAL JACKETED. THIS INCLUDES POWER HOUSES AND HEATING PLANTS. FILL IN BLANK SPACE, DELETE UNDERLINE BEFORE ENTERING INFORMATION.

C.
General:

1.
Jacket exposed insulated piping in _____________________ with preformed sectional aluminum metal pipe jacketing.

D.
Piping in Tunnel Manholes: Jacket insulated piping with circumferentially corrugated aluminum jacketing.

1.
Lap longitudinal and circumferential joints a minimum of 2 inches.

2.
Secure jacketing in place with 1/2 inch x 0.020 inch thick aluminum bands secured with aluminum wing type seals, on maximum 12 inch centers.

3.
Jacketing is not required on fittings, valves, flanges, and irregular surfaces.

4.
Install jacketing so as to avoid trapping condensation and precipitation.

5.
Extend jacketing a minimum of 10 feet inside tunnels in all directions.

USE PARAGRAPH BELOW ONLY WHEN DIRECTED BY TEAM LEADER.

E.
Piping Exterior to Building: Jacket insulated piping with circumferentially corrugated aluminum jacketing.

1.
Lap longitudinal and circumferential joints a minimum of 2 inches.

2.
Secure jacketing in place with 1/2 inch x 0.020 inch thick aluminum bands secured with aluminum wing type seals, on maximum 12 inch centers.

3.
Cover insulated fittings, valves, and offsets with mitered sections of jacketing. Seal joints with metal pipe jacket sealant, and secure with aluminum strapping and wing seals.

4.
Factory fabricated, preformed fitting covers of same material as jacketing may be used instead of mitered jacketing.

5.
Install jacketing so as to avoid trapping condensation and precipitation.

END OF SECTION

Updated 5/10/2013
Printed 04/15/2015
230700 - 1
Project No.

