D&C JRC:s

BEFORE INCLUDING ANY REQUIREMENTS FOR SEISMIC RESTRAINTS, VERIFY WITH TEAM LEADER AND/OR STRUCTURAL DESIGNTHAT IT IS REQUIRED FOR PROJECT.
SECTION 235133
PREFABRICATED CHIMNEYS

PART 1 GENERAL

1.01
PRODUCTS FURNISHED BUT NOT INSTALLED UNDER THIS SECTION

USE PARAGRAPH BELOW ON SINGLE TRADE PROJECTS.

A.
Roof support, roof flashing and storm collar.

USE PARAGRAPH BELOW ON MULTI TRADE PROJECTS.

B.
Furnish Construction Contractor with two sets of approved drawings showing exact location and dimensions of roof opening required for chimney pipe.

EDIT ARTICLE BELOW AS REQUIRED.

1.02
RELATED WORK SPECIFIED ELSEWHERE

A.
Cast Iron Boilers: Section 235223.

USE PARAGRAPH BELOW WHEN SEISMIC RESTRAINT SYSTEM IS REQUIRED.

B.
Seismic Restraints for Ductwork: Section 233113.

1.03
SUBMITTALS

A.
Shop Drawings: Scale drawings showing prefabricated chimney components, guy wire layout, and relationship to boiler, equipment, and building structure including all connections.
1.
Coordinate all information with combustion air fan selection (if any), approved equipment, and existing conditions.

2.
Submit all job specific design calculations.

B.
Product Data: Catalog sheets, specifications and installation instructions for each item supplied, including accessory items such as sealant.

C.
Contract Closeout Submittals:

1.
Warranty: Copy of specified Warranty.

1.04
QUALITY ASSURANCE

A.
Design Services: Engage the services of the chimney manufacturer’s engineering department to design the system, including the expansion sections, and guying system and guy tensioners.

1.
Field verify all existing conditions.

2.
Submit all job specific design calculations.

USE SUBPARAGRAPH BELOW ONLY WITH CONDENSING APPLIANCES.

3.
Condensing Appliances: Submit calculations of chimney draft and sizing selection for approved appliances.

B.
Regulatory Requirements:

1.
Prefabricated chimney shall be designed and installed in accordance with the requirements of the NFPA, and all components shall be UL listed and labeled.

2.
Comply with the applicable requirements of the Sheet Metal and Air Conditioning Contractors National Association, unless otherwise shown or specified.

1.05
WARRANTY

A.
Manufacturer's Warranty: Ten year warranty for the prefabricated chimney.

PART 2 PRODUCTS

2.01
MANUFACTURERS/COMPANIES

A.
AMPCO Commercial Products Group, 815 Kimberly Drive, Carol Stream, IL 60188, (800) 624-8642, www.ampcostacks.com.

B.
Selkirk Commercial Products Group, 815 Kimberly Drive, Carol Stream, IL 60188, (800) 624-8642, www.selkirkcommercial.com.

C.
Van Packer Co., Inc., 302 Mill Street, Buda, IL 61314, (888) 877-8225, www.vpstack.com.

D.
Metal-Fab Inc., PO Box 1138, Wichita, KS 67201, (316) 771-4154, www.metal-fabinc.com.

2.02
POSITIVE PRESSURE CHIMNEY

A.
Acceptable Chimneys:

1.
AMPCO Models VSI (air space insulated) and IVSI (fiber insulated).

2.
Selkirk Models PS (air space insulated) and IPS (fiber insulated).

3.
Van Packer Models DW (air space insulated) and DWplus (fiber insulated).

B.
Type: Factory fabricated, round sectional, double walled insulated chimney, tested in accordance with UL 103, and rated maximum flue gas temperatures of 1000 degrees F continuous and 1400 degrees F intermittent operation.

1.
Construction:

a.
Sizes 5 inch thru 32 inch:

1)
20 gage Type 304 stainless steel inner shell with 24 gage aluminized steel outer shell.

2)
20 gage Type 304 stainless steel inner shell with 24 gage Type 304 stainless steel outer shell.

USE SUBPARAGRAPH BELOW WITH TYPE 4 AND 6 FUEL OILS.

3)
20 gage Type 316 stainless steel inner shell with 24 gage Type 316 stainless steel outer shell.

b.
Sizes 36 inch thru 48 inch:

1)
18 gage Type 304 stainless steel inner shell with minimum 21 gage aluminized steel outer shell.

2)
18 gage Type 304 stainless steel inner shell with 20 gage Type 304 stainless steel outer shell.

USE SUBPARAGRAPH BELOW WITH TYPE 4 AND 6 FUEL OILS.

3)
18 gage Type 316 stainless steel inner shell with 20 gage Type 316 stainless steel outer shell.

2.
Insulation:

a.
One inch insulating air space.

USE SUBPARAGRAPH ABOVE OR BELOW. EDIT AS REQUIRED.

b.
Fiber insulation of low thermal conductivity, low heat storage which will maintain its loft.

1)
5 inch to 6 inch i.d. Chimney: One inch thick.

2)
8 inch to 16 inch i.d. Chimney: 2 inch thick.

3)
18 inch to 24 inch i.d. Chimney: Three inch thick.

4)
26 inch to 32 inch i.d. Chimney: Four inch thick.

C.
Components:
1.
Component parts, including but not limited to, chimney fittings, supports and support assemblies, anchor plates, roof flashing, storm collar, storm cap, ventilated thimbles and other miscellaneous items shall be by same manufacturer, and system shall be designed by the manufacturer.

2.
All components from the appliance outlet flange shall be provided by the prefabricated chimney manufacturer.

3.
Appliance outlet damper shall be by the appliance manufacturer.

4.
Stack Cap: Complete with bird screen.

5.
Guy Wires: 3/8” stainless steel.

6.
Inner Pipe Joint: Sealed with all stainless steel V bands and 2,000 degree F pre-mixed sealant to maintain UL listing.

7.
Outer Bands and Collars (exposed to weather): Type 304 stainless steel sealed with 2,000 degree F pre-mixed sealant to maintain UL listing.

8.
Sealant: High temperature type for 2000 degrees F maximum flue gas temperature; AMPCO P-2000 or Selkirk P-2000.

D.
Provide drain piping from stack drain section to drain as directed by Director’s Representative.

2.02
CHIMNEY FOR CONDENSING APPLIANCES

A.
Acceptable Chimney

1.
Selkirk Saf-T Vent CI Plus.

2.
Metal-Fab CGV (3, 4, and 5 inch dia.), and Corr/Guard II (6-36 inch dia).

B.
Type: Factory fabricated, round sectional, double walled insulated chimney, tested in accordance with UL 1738, and rated for 550 degrees F maximum flue gas temperature, for use with UL Category II, III, and IV appliances.

1.
Maximum Flue Gas Temperature: 550 degrees F.

2.
Maximum Operating Pressures:

a.
3,4, and 5 inch sizes: 10 inch wg.

b.
6 to 36 inch sizes: 6 inch wg.

3.
Construction:

a.
3, 4, and 5 inch sizes: 0.015 inch thick AL 29-4C stainless steel inner shell with minimum 0.018 inch thick Type 430 stainless steel outer shell.

b.
Sizes 6 inch thru 12 inch: minimum 0.015 inch thick AL 29-4C stainless steel inner shell with 0.024 inch thick Type 430 stainless steel outer shell.

c.
Sizes 14 inch thru 24 inch: minimum 0.024 inch thick AL 29-4C stainless steel inner shell with minimum 0.024 inch thick Type 430 stainless steel outer shell.

d.
Sizes 26 inch thru 36 inch: 0.035 inch thick AL 29-4C stainless steel inner shell with minimum 0.030 inch thick Type 430 stainless steel outer shell.

4.
Insulation:

a.
One inch insulating air space.

USE SUBPARAGRAPH ABOVE OR BELOW. EDIT AS REQUIRED.

b.
One inch fiber insulation of low thermal conductivity, low heat storage which will maintain its loft.

C.
Components:

1.
Component parts, including but not limited to, chimney fittings, supports and support assemblies, anchor plates, roof flashing, storm collar, storm cap, ventilated thimbles and other miscellaneous items shall be by same manufacturer, and system shall be designed by the manufacturer.

2.
All components from the appliance outlet flange shall be provided by the prefabricated chimney manufacturer.

3.
Appliance outlet damper shall be by the appliance manufacturer.

4.
Stack Cap: Complete with bird screen.

5.
Guy Wires: 3/8” stainless steel.

6.
Inner Pipe Joint: Sealed with all stainless steel V bands and 600 degree F pre-mixed sealant to maintain UL listing.

7.
Outer Bands and Collars (exposed to weather): Type 304 stainless steel sealed with 600 degree F pre-mixed sealant to maintain UL listing.

8.
Sealant: Low temperature type for 550 degrees F maximum flue gas temperature; AMPCO P-600, Selkirk P-600, Momentive RTV 106, or Dow Corning 736.
D.
Provide drain piping from chimney drain section to drain as directed by Director’s Representative.

PART 3 EXECUTION

3.01
INSTALLATION

A.
Install prefabricated chimneys in accordance with the manufacturer’s printed installation instructions.

END OF SECTION

THE REMAINDER OF THIS DOCUMENT IS FOR INFORMATION ONLY; NOT TO BE INCLUDED IN PROJECT SPECIFICATIONS.

Category I Appliance: Operates with neutral/negative vent static pressure, flue gas temperature does not exceed 550 degrees, and conforms to NFPA 54 & UL 441 (B Vent).
Category II Appliance: Operates with neutral/negative vent static pressure, flue gas temperature is less than 140 degrees (F) above dew point temperature. May cause excessive condensation and conforms to NFPA 211 and UL 1738 (Corr/Guard).
Category III Appliance: Operates at a positive static vent pressure (at the appliance) at a temperature that does not permit condensation. Conforms to NFPA 211 and UL 103 (PIC, IPIC, PSW).
Category IV Appliance: Operates at a positive vent static pressure, flue gas temperature is less than 140 degrees (F) above dew point temperature. May cause excessive condensation and conforms to NFPA 211 and UL 1738 (Corr/Guard).
UL 103: Standard for safety, factory-built chimneys for residential and building heating appliances.
UL 1738: Standard for safety venting systems for gas-burning appliances, categories II, III, and IV. Requires Metal-Fab Corr/Guard vent.
END OF INFORMATION

Updated 11/29/11

Printed 4/15/2015
235133 - 5
Project No.

