

SECTION 22 1316
SANITARY WASTE AND VENT PIPING

LANL MASTER SPECIFICATION

When editing to suit project, author shall add job-specific requirements and delete only those portions that in no way apply to the activity (e.g., a component that does not apply). To seek a variance from applicable requirements, contact the Engineering Standards Manual (ESM) Mechanical POC.

When assembling a specification package, include applicable specifications from all Divisions, especially Division 1, General requirements.

Delete information within “stars” during editing.

Refer to Specification 33 3300 for site sanitary sewerage utilities.

Specification developed for ML-4 projects. For ML-1, 2, and 3, additional requirements and independent reviews may be required; see ESM Ch 1 Section Z10 Specifications and Quality sections.

PART 1 GENERAL

1.1
SECTION INCLUDES

A. Building piping, fittings, and accessories within 5 feet of building wall.

1.2
SUBMITTALS

A. Submit the following in accordance with Section 01 3300, Submittal Procedures:

1. Catalog data on pipe materials, fittings and accessories.

PART 2 PRODUCTS

2.1
PRODUCT OPTIONS AND SUBSTITUTIONS

a. Alternate products may be accepted; follow Section 01 2500, Substitution Procedures.

2.2 SANITARY WASTE PIPING, BURIED WITHIN 5 FEET OF BUILDING

**

Coordinate material selection with Civil Designer. See Section 2.3, note 1, within stars for limitations on the use of PVC DWV piping.

**
B. Cast Iron Pipe and Fittings: ASTM A74 service weight.

1. Joints: Bell and spigot, ASTM C564 rubber gaskets.

C. PVC Pipe and Fittings. ASTM D2665, Schedule 40 DWV.
1. Joints: Solvent cement, ASTM D2564.
2.3
SANITARY WASTE AND VENT PIPING, ABOVE GRADE INSIDE BUILDING

**
1.
Limitations: a) The use of PVC DWV piping is limited to structures not exceeding 3 floors above grade (IAPMO UPC 1997, Section 701.1.2). b) The maximum temperature for continuous drainage application is 140 degrees F.
2.
Occupied Areas: Run PVC DWV piping in pipe chases or within walls with framing and minimum 5/8” type x gypsum wall board.
3. Supply and Return Air Plenums: Enclose PVC DWV piping with framing and gypsum wall board (as noted above) to exclude it from the plenum. Option: Use cast iron in plenums (does not have to be enclosed with gypsum wall board).
4. Mechanical Equipment Rooms: Enclose or insulate PVC DWV piping only when adequate clearance between PVC DWV piping and heat producing equipment and piping can not be achieved, e.g., steam boilers and piping, etc.

5. Firestop Protection: Comply with IAPMO/ANSI UPC 1-2003, Chapter 15 (future, 2003 UPC will be adopted soon).
6. Usage: PVC DWV piping is intended to be used in conventional DWV piping systems. Do not use for special waste systems and in radiological areas unless approved by the Mechanical ESM POC.

**

A.
Cast iron pipe and fittings: CISPI 301 hubless, service weight.

1. Joints: CISPI 310, neoprene gaskets and stainless steel clamp/shield assemblies.

B.
Cast iron pipe and fittings: ASTM A74 service weight.
2. Joints: Bell and spigot, ASTM C564 rubber gaskets.

**

Specify the following (2.3.C) for pressure systems (non-gravity)

**
D. PVC Pipe and Fittings: ASTM D2665, Schedule 40 DWV.

1. Joints: Solvent cement, ASTM D2564.

E. Ductile Iron Pipe: AWWA C151, Class 150.

1. Fittings: AWWA C110, Ductile-Iron or Gray-Iron, Class 350 or AWWA C153, Ductile-Iron Compact Fittings, Class 350.

2. Joints: Bell and spigot, AWWA C111 rubber gaskets.

F. PVC Pipe and Fittings: ASTM D2665, Schedule 40 DWV.
1. Joints: Solvent cement, ASTM D2564

2.4
FLOOR DRAINS

A.
Manufacturer: J.R. Smith Mfg. Co.

B.
[Select floor drains with sufficient size and free area to pass anticipated flow. Refer to manufacturer’s catalog data for selection criteria.]

2.5
FLOOR SINKS

A.
Manufacturer: J.R. Smith Mfg. Co.

B.
[Specify floor sinks when the discharge of indirect waste pipes discharge into the sanitary waste system. Refer to manufacturer’s catalog data for selection criteria.]

2.6
CLEANOUTS
A. Manufacturer: J.R. Smith Mfg. Co.

B. [Select cleanouts to suit project. Refer to manufacturer’s catalog data for selection criteria.]

PART 3 EXECUTION

3.2 PREPARATION

A. Ream pipe ends and remove burrs.

3.3 INSTALLATION

A. Comply with Uniform Plumbing Code (IAPMO).

B. Extend cleanouts to finish floor or wall surface. Lubricate threaded cleanout plugs with non-hardening thread lubricant. Ensure clearance at cleanout for snaking drainage system.

C. Encase exterior cleanouts in concrete, flush with grade.

D. Install floor cleanouts at elevation to accommodate finished floor.

E. Route piping in orderly manner and maintain gradient. Route parallel and perpendicular to walls.

F. Install piping penetrating roofed areas to maintain integrity of roof assembly.

G. Install bell and spigot pipe with bell end upstream.

H. Sleeve and caulk pipes penetrating exterior walls or interior bearing walls. Provide waterproof installation for exterior walls. Provide UL/FM approved through-penetration firestop system when penetrating fire-rated barriers (i.e., walls, floors, etc.).

I. Test piping system with water in accordance with Section 22 0813, Testing Piping Systems.
J. Label piping in accordance with Section 22 0554, Identification for Plumbing, HVAC, and Fire Piping and Equipment.

K. Support piping in accordance with Section 22 0529, Hangers and Supports for Plumbing Piping and Equipment.

L. Provide sand bedding of below grade piping per Section 31 2000, Earth Moving.
M. Install PVC DWV piping per UPC IAPMO Installation Standard IS 9-95.
3.3
LANL ACCEPTANCE INSPECTION

A. Notify LANL Construction Inspector at least 10 working days in advance to schedule inspection of piping system.

b. LANL Construction Inspector to ensure all drains or buildings connected to the sanitary collection system has an approved Waste Profile Form (WPF) for discharge to the sanitary sewer for all anticipated wastewater. Documentation shall be submitted to the LANL Utility Group wastewater representative.

END OF SECTION

**

Do not delete the following information:
**
FOR LANL USE ONLY

This project specification is based on LANL Master Specification 22 1316 Rev 1,
March 29, 2007.
LANL Project I.D. [________]
Sanitary Waste & Vent Piping

Rev. 1, March 29, 2007

22 1316-

