Water Hammer Arresters

Standard PDI-WH 201

Revised 2017

- Certification
- Sizing
- Placement
- Reference Data

THE PLUMBING AND DRAINAGE INSTITUTE

800 Turnpike Street, Suite 300 North Andover, MA 01845 Phone: (800) 589-8956 Fax: (978) 557-0721

Web: www.pdionline.org E-mail: pdi@pdionline.org

©2017 The Plumbing and Drainage Institute

The Standard is not intended to be limiting in any way, but rather is intended to provide a uniform measure of performance by Water Hammer Arresters. The use of this Standard is voluntary and the issuance or existence of this Standard does not in any respect prevent or restrict any member or nonmember of The Plumbing and Drainage Institute from manufacturing or supplying products that do not meet the performance criteria contained in the Standard. The data in this publication are based on information believed to be reliable and are offered in good faith but without guarantee. The Plumbing and Drainage Institute and its member companies assume no responsibility or liability for the use of this Standard. No warranty, express or implied, is made of the information contained in this Standard by The Plumbing and Drainage Institute or by any of its member companies.

FOREWORD

The Plumbing & Drainage Institute is an association of companies engaged in the manufacture of plumbing products. The Institute is dedicated to the advancement of engineering and manufacture of plumbing products.

TABLE OF CONTENTS

WATER HAMMER 4
Definition 4
Reaction 4
Cause 4
Shock Intensity 4
Shock Wave 5
Water Hammer Noise 5
System Protection
Graphic Illustration of a Shock Wave 6
1
Means of Control 7
Air Chamber
Calculated Air Chambers 7
Importance of Shock Control 7
Reference
Table 1
Tuole 1
Performance9
Example of Failure
Replenishment of Air
Figure 11
115010 11
ENGINEERED WATER HAMMER
ENGINEERED WATER HAMMER ARRESTERS 11-12
ARRESTERS 11-12
ARRESTERS
ARRESTERS
ARRESTERS
ARRESTERS.11-12Engineered Devices11Types11Design and Construction11Calculated Air Chamber11
ARRESTERS

TESTING FOR THE RIGHT TO USE PDI	
CERTIFICATION MARK17	
Visual Inspection	
Physical Test	
Water Hammer Arrester Certificate	
SIZING AND PLACEMENT DATA 19-25	
Standardization	
Symbols	
Single & Multiple Fixture Branch Lines 19	
Definition of Fixture-Unit	
Sizing and Placement Data	
Table IV20	
Table V20	
Examples	
Long Runs of Piping to Equipment 24	
Long Runs of Piping24	
Examples	
APPENDIX A	
Recommended Rules for Sizing the Wat	er
Recommended Rules for Sizing the Wat Supply System26	er
RecommendedRulesforSizingtheWaterSupply System26Preliminary Information26	ter
Recommended Supply SystemRules for 26Sizing 	ter
Recommended Rules for Sizing the Supply SystemSizing the WaterPreliminary Information26Demand Load27Permissible Friction Loss28	ter
Recommended Rules for Sizing the Supply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28	ter
Recommended Rules for Sizing the Supply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28Size of Principal Branches and Riser29	ter
Recommended Rules for Sizing the Supply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28Size of Principal Branches and Riser29General29	ter
Recommended Rules for Sizing the Supply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28Size of Principal Branches and Riser29	ter
Recommended Rules for Sizing the Supply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28Size of Principal Branches and Riser29General29Example29	ter
Recommended Rules for Sizing the WatSupply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28Size of Principal Branches and Riser29General29Example29Sizing Water Systems30-35	ter
Recommended Rules for Sizing the WatSupply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28Size of Principal Branches and Riser29General29Example29Sizing Water Systems30-35Estimated Curves for Demand Load30	ter
Recommended Rules for Sizing the WatSupply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28Size of Principal Branches and Riser29General29Example29Sizing Water Systems30-35Estimated Curves for Demand Load30Enlarged Scale Demand Load30	ter
Recommended Rules for Sizing the WaterRecommended Rules for Sizing the WaterSupply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28Size of Principal Branches and Riser29General29Example29Sizing Water Systems30-35Estimated Curves for Demand Load30Enlarged Scale Demand Load30Friction Loss in Head- Smooth Pipe31	ter
Recommended Rules for Sizing the WaterRecommended Rules for Sizing the WaterSupply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28Size of Principal Branches and Riser29General29Example29Sizing Water Systems30-35Estimated Curves for Demand Load30Enlarged Scale Demand Load30Friction Loss in Head- Smooth Pipe31Friction Loss in Head- Fairly Smooth Pipe32	ter
Recommended Rules for Sizing the Water Supply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28Size of Principal Branches and Riser29General29Example29Sizing Water Systems30-35Estimated Curves for Demand Load30Enlarged Scale Demand Load30Friction Loss in Head- Smooth Pipe31Friction Loss in Head- Fairly Smooth Pipe32Friction Loss in Head- Fairly Rough Pipe33	ter
Recommended Rules for Sizing theWatSupply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28Size of Principal Branches and Riser29General29Example29Sizing Water Systems30-35Estimated Curves for Demand Load30Enlarged Scale Demand Load30Friction Loss in Head- Smooth Pipe31Friction Loss in Head- Fairly Smooth Pipe32Friction Loss in Head- Fairly Rough Pipe33Friction Loss in Head- Rough Pipe34	ter
Recommended Rules for Sizing the Water Supply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28Size of Principal Branches and Riser29General29Example29Sizing Water Systems30-35Estimated Curves for Demand Load30Enlarged Scale Demand Load30Friction Loss in Head- Smooth Pipe31Friction Loss in Head- Fairly Smooth Pipe32Friction Loss in Head- Fairly Rough Pipe33	ter
Recommended Rules for Sizing theWatSupply System26Preliminary Information26Demand Load27Permissible Friction Loss28Size of Building Supply28Size of Principal Branches and Riser29General29Example29Sizing Water Systems30-35Estimated Curves for Demand Load30Enlarged Scale Demand Load30Friction Loss in Head- Smooth Pipe31Friction Loss in Head- Fairly Smooth Pipe32Friction Loss in Head- Fairly Rough Pipe33Friction Loss in Head- Rough Pipe34	ter

WATER HAMMER

The term "Water Hammer" is well known to engineers, contractors, maintenance personnel and other persons engaged in the plumbing and piping industry. Ever since water was first conveyed by a piping system, the destructive forces and hammerblow sounds, associated with "Water Hammer" have caused annoyances, inconvenience and costly damage. The purpose of this manual is to present an exhaustive study of water hammer and tested methods by which it can be completely controlled.

Definition

Water hammer is the term used to define the destructive forces, pounding noises and vibration which develop in a piping system when a column of non-compressible liquid flowing through a pipe line is stopped abruptly. The tremendous forces generated at the point of stoppage can be compared, in effect, to that of an explosion.

Reaction

When water hammer occurs, a high intensity pressure wave travels back through the piping system until it reaches a point of some relief such as a large diameter riser or piping main. The shock wave will then surge

back and forth between the point of relief and the point of impact until the destructive energy is dissipated in the piping system. This violent action accounts for the piping noise and vibration.

Cause

The common cause of shock is the quick closing of electrical, pneumatic, spring loaded valves or devices, as well as the quick hand closure of valves or fixture trim. The speed of the valve closure time, especially during the last 15% of valve closure, is directly related to the intensity of the surge pressure.

Shock Intensity

Quick valve closure may be defined as a closure equal to or less than 2L seconds.

а

Maximum pressure rise will follow.

This pressure rise can be calculated by the following, known as Joukowsky's formula:

$$pr = \underline{wav} (p.s.i.)$$

$$144g$$

Where

pr = pressure rise above flow pressure, p.s.i

w = specific weight of liquid, lbs./ft.³ (62.4 water)

a = velocity of pressure wave, ft./sec. (4000-4500 average for water)

v = change in flow velocity, ft./sec.

g = acceleration due to gravity, ft./sec.² (32.2)

L = length of pipe (ft.) from point of valve closure to point of relief (see definition of Point of Relief, Page 36)

This action will produce an approximate pressure rise of 60 times the velocity. Engineers generally employ a velocity between 5 and 10 feet per second which may produce a shock pressure of 300-600 p.s.i.

Shock Wave

The resultant water hammer shock wave travels back and forth in the piping, between the point of quick closure and the point of relief, at a rate of 4000-4500 feet per second. Graphic illustrations of a shock wave are shown in Fig. 2. In this illustration it will be noted that the shock wave alternately expands and contracts the piping during its occurrence. This is the destructive force which may cause any of the following conditions.

- Ruptured Piping
- Leaking Connections
- Weakened Connections
- Pipe Vibration and Noise
- Damaged Valves
- Damaged Check Valves
- Damaged Water Meters
- Damaged Pressure Regulators and Gauges
- Damaged Recording Apparatus
- Loosened Pipe Hangers and Supports
- Ruptured Tanks and Water Heaters
- Premature Failures of Other Equipment and Devices

Water Hammer Noise

Although noise is generally associated with the occurrence of water hammer it can occur without audible sound. Quick closure always creates some degree of shock - with or without noise. Therefore, the absence of noise does not indicate that water hammer or shock is nonexistent in a water distribution system.

System Protection

Water hammer arresters prolong the service life of piping, valves, fittings, trim, equipment, apparatus and other devices which are part of a water distribution system.

MEANS OF CONTROL

In order to reduce shock pressure and confine its action to the section of piping in which it occurs, a suitable means of control must be provided to absorb and dissipate the energy causing the shock. Air or gas is the most effective medium that can be used for this purpose since it is highly compressible.

Air Chamber

For many years the air chamber has been utilized as one means for controlling shock. The unit consists of a capped piece of pipe, the same diameter as the line it serves, and its length ranges between 12" and 24". The air chamber has been constructed in several different shapes. See Figures 3, 4, 5, 6.

Comments

The plain air chambers (Fig. 3 and Fig. 4) are generally placed on the supply lines to fixtures or equipment. A standpipe type of air chamber (Fig. 5) is generally placed on a piping main. A rechargeable type of air chamber (Fig. 6) is generally placed at the end of a branch line or on a piping main.

Figures 3, 4, 5 & 6:

These air chambers shown in the diagram, are made of pipe and fittings. However, unless such devices are of the correct size and contain a prescribed volume of air, they cannot be regarded as suitable even for the temporary control of shock.

Calculated Air Chambers

In order for an air chamber to adequately control shock, it must be of sufficient proportions and possess a prescribed displacement capacity of entrapped air. If correctly sized, an air chamber temporarily may reduce the maximum shocks occurring in a line to a safe pressure.

Importance of Shock Control

Most valves and fittings used in plumbing water distribution systems are designed and constructed for normal maximum rated pressures of 150 P.S.I.G. Therefore, unless an air chamber can reduce shock pressures to some degree less than 150 P.S.I.G., serious damage to the valves, fittings and other components of the piping system may result. The commonly used air chamber, even when correctly sized, only controls shocks temporarily after it is initially installed.

Reference

F.M. Dawson and A.A. Kalinske, of the Iowa Institute of Hydraulic Research, in their technical bulletin No. 3 titled "Water Supply Piping For the Plumbing System," indicated the recommended volume of air chambers for varied conditions of pipe size, length of run, flow pressure and velocity. Table 1, based upon information supplied by these authorities, lists examples of air chambers required for several conditions.

Comment

From the examples below, it should be apparent that excessively large air chambers and fittings are required for the temporary control of

shock. The ordinary, inadequately sized air chambers which are generally installed do not possess the capacity needed even for the temporary control of shock.

TABLE I									
				Required Air Chamber					
Nominal Pipe	Length of	Flow Pressure	Velocity in	Volume in	Physical Size				
Diameter	Pipe (Ft.)	P.S.I.C.	Feet Per Sec.	Cubic inches	in inches				
1/2"	25	30	10	8	3/4" x 15"				
1/2"	100	60	10	60	1" x 69.5"				
3/4"	50	60	5	13	1" x 15"				
3/4"	200	30	10	108	1-1/4" x 72.5"				
1"	100	60	5	19	1-1/4" x 12.7"				
1"	50	30	10	40	1-1/4" x 27"				
1-1/4"	50	60	10	110	1-1/2" x 54"				
1-1/2"	200	30	5	90	2" x 27"				
1-1/2"	50	60	10	170	2" x 50.5"				
2"	100	30	10	329	3" x 44.5"				
2"	25	60	10	150	2-1/2" x 31"				
2"	200	60	5	300	3" x 40.5"				

PERFORMANCE

Although a correctly sized air chamber will temporarily control shock to within safe limits of pressure, its performance is effective only while the air chamber retains its initial charge of air. The air, however, is readily lost. See Figures 7, 8, 9, 10.

Comments

As shown, the air charge can be depleted during the flow cycle since water is drawn from all directions. Moreover, the entrapped air is also diminished by turbulence. During this process, the water absorbs the air, and as the unit becomes waterlogged, it loses its ability to absorb shock.

Example of Failure

An air chamber, sized by the Dawson Method, will control shock to limits that do not exceed 150 P.S.I.G. Tests were conducted by the United States Testing Laboratory to determine the elapsed time for an air chamber to exceed 150 P.S.I.G. and in addition, the elapsed time for failure, as evidenced by a violent pounding and vibration in the piping system (see Table II). The conditions of testing were 60 P.S.I.G. flow pressure with a velocity of 10 feet per second.

The tests were run at the rate of 4 valve closures per minute or approximately 1900 valve closures per day. In each case, length of line is 50 feet.

Replenishment of Air

It is a popular belief that the air chambers serving a group of fixtures can be replenished with air merely by closing the control valve on the branch line and opening the fixture trim. Actually, it is impossible to replenish the air by this method, as shown by the illustrations in Fig. 11 on page 10.

Figures 7, 8, 9 & 10

	Cu. In.		Dia. of Air	Height of	Failure	•
Unit		Line Size		_	Exceeded 150 P.S.I.G.	Total
1	30	1/2"	3/4"	56.7"	1st hour	2nd day
2	50	3/4"	1"	58.2"	1st hour	3rd day
3	75	1"	1-1/4"	50.0"	1st hour	2nd day
4	110	1-1/4"	1-1/2"	54.0"	1st hour	2nd day
5	170	1-1/2"	2"	50.5"	1st hour	1st day
6	300	2"	3"	40.5"	1st hour	2nd day

Table II: Correctly Sized Air Chambers

Comment

As shown in Figures 11(a) & 11(b), the supply piping forms a trap. Therefore, it is impossible to drain sufficient water from the piping to allow air to enter. Regardless of how the piping is rearranged, within practical limitations, there is no possible way to introduce air. Only by opening the fixture trim and draining all the branch lines and risers can air be introduced.

It is recognized that a correctly sized air chamber, when initially charged with gas or air at atmospheric pressure, can control water hammer. It has been established the air chamber fails rapidly in an actual installation, (see Table II, page 9). Thus an air chamber cannot be an effective means for the control of shock.

Figure 11:

(a) ELEVATION – Showing the arrangement of cold and hot water piping for a group of lavatories. Note the air chambers on the cold and hot water supplies to each lavatory.(b) SECTION – Showing the arrangement of supply piping to lavatory.

ENGINEERED WATER HAMMER ARRESTERS

Engineered Devices

Engineered devices also use gas or air to control water hammer. The gas or air, however, is permanently sealed in the unit. This feature enables the engineered device to control shock for many years.

Types

Different styles of engineered devices are on the market. While the basic principle of operation in each unit is somewhat different, each unit is deigned with the permanent cushion of gas or air needed to control shock.

Design and Construction

A water hammer arrester must have the capacity to control shock adequately. The construction must be of a quality that will enable the unit to provide many years of dependable service.

Calculated Air Chamber

The performance results for a calculated air chamber and an engineered water hammer arrester as obtained in testing are compared in Figs. 12 and 13 respectively.

Comments

Conditions of this test: a 50' length of 1/2" pipe with flow pressures at 60 P.S.I.G. and flow velocity at 10 F.P.S The intended duration of this test was 5000 cycles with water at ambient

temperature. The calculated air chamber was constructed of 3/4" pipe, 56.7" long and capped at one end. This air chamber initially controlled the shock to a limit of just under 150 P.S.I.G. However, this unit permitted a pressure higher than 150 P.S.I.G. within the first 250 cycles of testing and rapidly failed in performance as it reached a pressure in excess of 250 P.S.I.G. after approximately 4400 cycles of testing. Once the pattern of failure had been established, the testing was stopped to avoid needless damage to test equipment.

P.D.I. Water Hammer Arrester Comments

A manufactured water hammer arrester certified as a P.D.I. "A" unit was subjected to the same test and conditions as described for the calculated air chamber. This unit controlled the shock to a limit of well under 150 P.S.I.G. for 5000 cycles of testing with water at ambient temperature. The same device was then subjected to an additional 5000 cycles of testing with hot water at 180°F and still continued to control the surge to well under 150 P.S.I.G.

Graphic Illustration

The curves in Fig. 14, on page 12, clearly indicate the initial, as well as the permanent, effectiveness of a P.D.I. certified water hammer arrester (curve 5) compared to other devices utilized for the prevention of water hammer.

Figure 12: Calculated air chamber

Explanation of Fig. 14 (Curves 1 to 5)

- ① Represents a commonly used air chamber. It is 24" in height and is one pipe size larger than the line served. Initially, it controlled the surge at approximately 240 P.S.I.G. but its control gradually becomes less as shown.
- ② Represents a manufactured unit (not certified). Initially it controlled the surge at approximately 210 P.S.I.G. and gradually its control failed as shown. The dotted lines project the estimated rate of failure after 5000 cycles of actual testing.
- 3 Represents a manufactured unit (not certified). Initially it controlled the surge at approximately 185 P.S.I.G. and its control continued to fail, as shown. The dotted lines project the estimated rate of failure after 5000 cycles of actual testing.

- Represents the average performance of calculated air chambers which initially controlled the surge at approximately 145 psi. but rapidly failed as shown
- ⑤ Represents the performance of a typical P.D.I. unit which initially controlled the surge under 150 P.S.I.G. and maintained this measure of control for 10,000 cycles of testing.

Comments

Although the duration of the above test was 10,000 cycles, P.D.I. units have proven their capability to endure testing under equal conditions involving many hundreds of thousands of cycles of shock, and continues to control the maximum surge to 150 P.S.I.G. or less.

Figure 13: P.D.I. Water hammer arrester

Figure 14: Comparative endurance tests

THE ROLE OF PDI

The members of the Plumbing and Draining Institute have been interested in the cause and control of Water Hammer. Therefore, they engaged in an exhaustive study of this phenomena. The performance of air chambers and engineered arresters was ascertained by extensive testing at a test facility located at the United States Testing Company laboratory in Fairfield, New Jersey. The long term benefit of installing engineered Water Hammer Arresters in place of air chambers is described in the next section.

Recognizing the toll imposed on the test equipment by decades of service and the need for improvements, the Institute, after consultation with noted hydraulics authorities, revised the equipment to its current configuration, described in Figure 15 on page 14. Capitalizing on the experience gained by monitoring water hammer arresters in service since the inception of the program, the test equipment has undergone a major upgrade to provide optimum performance and total dependability.

The test equipment has a computer data acquisition and control system. Computer control allows calibration to be done initially and every 100 endurance cycles to determine exact flow needed. That flow is established by means of a positive displacement gear pump with adjustable speed drive (Fig. 15 item 3). The flow is monitored with a flow meter (Fig. 15 item 16) and the computer automatically adjusts the speed drive each cycle to obtain consistent flow. The flow pressure is established by means of the air pressure in the two 30 gallon pneumatic water tanks (Fig. 15 item 5). The computer measures the flow pressure by means of a pressure transducer (Fig.

15 item 11) and adjusts each cycle by opening the fill or vent valves (Fig. 15 item 6). Valve shut off time is calculated by computer analysis of data each cycle to ensure it is less than the 25 millisecond maximum. The computer measures the temperature of the flow and ensures that the water heater (Fig. 15 item 2) is maintaining the temperature. The ambient temperature tests are done between ambient and at most 10 degrees F over ambient and can be held in such a close range of temperature due to the redesign of the system. Computer control has also made possible the elimination of noise from data signals by means of a 2.5 millisecond moving average of data, an improvement over an unfiltered oscillogram. Developmental testing benefits from having a record of test variables for each test cycle of the endurance test in addition to individual shock dampening graphs and from shut down of testing should this be necessary as soon as prescribed limits are exceeded. It is also possible to provide data from testing in electronic format.

Any manufacturer, whether or not a P.D.I. member, may have their units tested by a qualified independent testing laboratory for certification in accordance with Standard PDI-WH201. For further information on this subject, as well as with reference to use of the Institute's Certification Mark and participation in its annual visual inspection and physical test program see pages 16 and 17.

Certification Testing Equipment

LISTING OF EQUIPMENT

- 1. Surge Chamber 4"dia. x36" approx. (2)
- 2. Water heater
- 3. Adjustable speed, Computer controlled pump
- 4. <u>2"pipe</u>
- 5. 30 gal. pneumatic tank (2)
- 6. ½" Air line with auto fill and vent valves
- 7. <u>10" Return bend, 36" center line (2)</u>
- 8. Float type air bleed (2)
- 9. Test length steel pipe (sizes 2",1 ½",1 ½",1",3/4")
- 10. <u>Dynamic pressure transducer, Kistler#212B3 Piezotron</u>
- 11. Static pressure transducer
- 12. Actuated ball valve sized to test pipe.
- 13. Water Hammer Arrestor on test
- 14. 1 ½" pneumatically actuated surge valve
- 15. 2" solenoid valve
- 16. Flow meter
- 17. Computer Controller and Data acquisition.

Figure 15:

CERTIFICATION TESTING

Introduction

This test procedure has been developed (1) to provide the industry with a standard method of rating water hammer arresters, (2) to establish a minimum standard for design and manufacture of any unit with respect to its serviceability in the water distribution system. The test methods simulate actual service conditions and provide reproducible results so that any engineered water hammer arrester can be tested for compliance with the standard.

Testing Equipment

The test equipment is designed to subject the test unit to the full energy imposed by the abrupt stoppage of a 50 foot column of water. The water is flowing in a standard schedule 40 steel pipe exerting a total pressure not to exceed 250 P.S.I.G. for the AA size, and 400 P.S.I.G. for sizes A through F. This arrangement is shown in Figure 15. In order to insure reproducible test results, the following tolerances must be maintained:

- 1. Surge valve (14) flow termination not to exceed 25 milliseconds
- 2. Flow pressure +/-0.5 P.S.I.G.
- 3. Total pressure +/-10 P.S.I.G. (surge plus flow).
- 4. Pressure transducer smallest incremental reading 2 P.S.I.G.

Testing Procedure

Seven categories have been established to cover the normal range of sizes required to protect the water distribution system of any building. Table III lists these sizes together with the corresponding test conditions under which each must qualify.

Each unit to be tested shall be installed in the test equipment, item 13 of Figure 15, and shall use the corresponding sized test pipe (9). The motorized ball valve (12) shall be moved to the closed position and the pump energized to fill the system with water and purged of air. The test pipe shall be fully supported to avoid high spots where air may be trapped. Pressure gauges, valves, and fittings must be purged of air. The test unit is then filled with water in the inverted position. In test units containing an orifice, the fill tube must be inserted in the orifice to eliminate the possibility of trapping air in the bellows convolutions. The filled inverted unit is then capped with a thin plate and, with the plate held firmly in place, rotated to the normally installed position and placed on the brimming ball valve fitting. The plate is slipped out from its position between the test unit and the ball valve as the test unit is threaded into the ball valve and secured in place. The test conditions are then established.

TABLE III								
		Pipe	*Total Pressure - Flow	*Max. Reduced Pressure				
P.D.I.	Pipe	Length	+ Surge Less Arrester	Flow + Surge with				
Size	Size	(ft.)	(P.S.I.G.)	Arrester (P.S.I.G.)				
AA	1/2"	50	250	150				
Α	1/2"	50	400	150				
В	3/4"	50	400	150				
С	1"	50	400	150				
D	1-1/4"	50	400	150				
Е	1-1/2"	50	400	150				
F	2"	50	400	150				

^{*}The total pressure and maximum reduced pressure shall be defined as the highest of any 2.5 millisecond average pressure measured during the calibration and testing procedure.

The test unit will have passed the endurance test by completing 10,000 cycles without the reduced pressure exceeding 160 P.S.I.G. for any 10 consecutive cycles at any time during the endurance test.

The pump (3) is energized to circulate water through the system. The required flow rate and flow pressure (60 P.S.I.G.) are established and maintained by a computerized data acquisition and control system. This system also operates the quick closing hydraulic surge valve (14) and measures the magnitude of the resulting shock wave. Ten (10) calibration cycles will be conducted initially with valve (12) closed in order to ascertain that a surge pressure of 340+/-10 P.S.I.G. for sizes A through F (or 190+/-10 P.S.I.G. for size AA) at a flow pressure of 60+/-0.5P.S.I.G. is obtained. At least three (3) such calibration cycles shall be conducted after every 100 cycles. The test unit is then exposed to the cyclic test by opening valve (12) and isolating the flow transducer (10) by closing valve (14).

The unit shall be subjected to 5,000 cycles of shock testing with water at ambient temperature. The same unit shall be subjected to an additional 5,000 cycles of shock testing with water at 180 degrees F. minimum. The total pressure shall be recorded after each cycle. The unit shall be certified if no ten consecutive cycles exceed 160 P.S.I.G. total pressure.

Certificate of Compliance

A certificate of compliance may be issued by a qualified independent testing laboratory for a water hammer arrester only after the unit has been successfully tested for performance and endurance in the manner prescribed herein. The certificate must

Use of P.D.I. Certification Mark

Only water hammer arresters which are tested and certified as above detailed by an independent laboratory approved by the Institute or certified by the Institute as being identical in the relevant respects considered in P.D.I. WH-201 to the unit tested and certified as above detailed may bear the Institute's Certification Mark as exemplified in Fig. 16A provided such manufacturer also has executed the Institute's current standard Certification Mark License Agreement. It is a condition of use that the Mark shall not be used without indicating that it is a certification mark; that the Mark whenever used will be displayed distinctively apart from other printed matter, and used in conjunction with the statutory notice of registration ®

Figure 16A:

TESTING FOR THE RIGHT TO USE PDI CERTIFICATION MARK

To assure continued compliance with Standard PDI-WH201, periodic recertification is required.

Visual Inspection -- Performance Test Recertification Program

As per the Mark License Agreement, each manufacturer must periodically resubmit units of production along with complete, current, detailed drawings, to the qualified independent testing laboratory approved by the Institute which previously tested the units, for visual inspection, performance test, or both, to be made as follows:

Visual Inspection

A unit must be cut in half on a bandsaw or other means so that the interior can be observed and compared to the drawings in respect to physical dimensions. The materials must be observed in respect to material specifications. If dimensions or materials do not appear to be the

same as specified, further performance or analytical tests must be conducted.

Performance Test

A unit must be given a performance test according to procedures outlined in Standard PDI-WH201 if changes to the dimensions or materials have been made subsequent to initial certification.

- 1. The submitted detailed drawings shall be retained for future reference and comparisons.
- Any discrepancies found shall be referred to the Executive Director of the PDI who, in turn, shall notify the manufacturer and the PDI Board of Directors for evaluation and recommendations for action to be taken by the Institute.
- 3. Upon confirmation of conformance with PDI-WH201, PDI shall issue a Certificate of Compliance for that unit to the manufacturer.

(Name of Independent Testing Laboratory)

(Street, City, State and Zip Code)

WATER HAMMER ARRESTER CERTIFICATE SIZE AA THRU F									
manufactured by, or for and dimensions illustrated herein, accordance with the testing procedure. Institute, in P.D.I. Standard WH-201 We further certify that when such ar of fifty feet effective length, flow pr 340 P.S.I.G. (400 P.S.I.G. maximum	rater Hammer Arrester, Model No, which conforms to the drawings has been tested by us as of this date in es established by the Plumbing and Drainage, for size Water Hammer Arresters. rester was tested on a inch pipe line essures of 60 P.S.I.G. and surge pressure of total pressure) such arrester limited the total osure to 160 P.S.I.G. maximum which is the								
this data and/or reference to the Plun laboratory in connection with purportesting to the applicable standard wi	s unit are applicable to this unit only. Use of abing Drainage Institute or the above named orted certification by any other means than thout the consent of the Plumbing Drainage								
Institute will constitute a breach of Agreement with the Plumbing Draina	of the relevant certification Mark License								
Agreement with the Plumbing Draina	of the relevant certification Mark License age Institute.								
(Drawing, dime Subscribed and swore to (or affirmed before me at	of the relevant certification Mark License								

Figure 16:

SIZING AND PLACEMENT DATA

During the past years, various methods have been devised for the sizing of water hammer arresters. These varied sizing methods have created confusion among engineers, contractors and other persons engaged in the plumbing industry.

Standardization

The members of the Plumbing and Drainage Institute were aware of the difficulties encountered in the application of the different sizing methods. Therefore, they engaged in a research and testing program with the intention of producing one standardized method of sizing and placement - a method which would be of benefit to the entire plumbing industry. The final results are listed in this manual.

Symbols

Before the subject of a proposed sizing method can be explained it is first necessary to devise a code of symbols for the 7 different sized units required for average plumbing systems. Each unit must have a different size and capacity to control shock in piping systems of varied size and scope. The following symbol listing has been devised to denote the range in sizes for water hammer arresters, "AA" is the smallest sized unit - "F" represents the largest unit.

P.D.I. Symbols: AA-A-B-C-D-E-F

Comment

The P.D.I. symbols established above correspond to those units covered by the certification testing program and shall be used with all data on sizing and placement presented in this manual.

Sizing and Placement Data

Single and Multiple Fixture Branch Lines

A method of sizing, based upon fixture units has been established as most appropriate because it is quick, accurate and well known. Most engineers use fixture-units for sizing water distribution systems.

Definition of Fixture-Unit

The National Plumbing Code offers this definition: "A fixture-unit is a quantity in terms of which the load producing effects on the plumbing system of different kinds of plumbing fixtures are expressed on some arbitrarily chosen scale." The following fixture-unit table is based upon information offered in the National Plumbing Code.

"Public" fixtures, are those found in public comfort stations, general toilet rooms, office buildings, and other buildings in which each fixture is open and accessible for use at all times. "Private" fixtures are those in residential areas not freely accessible such as in private homes, residential apartments, hotel guest rooms, private rooms or apartments in residential hotels or dormitories, and the like.

Notes

The fixture-unit values shown in the cold and hot water columns of Table IV are utilized in the sizing of water hammer arresters.

Additional information on varied types of fixtures and their assigned fixture-unit values are contained in the appendix at the back of this standard.

Comment

These are the basic fixture-unit data which most engineers utilize to size their water distribution systems. These data can be used in the sizing and placement of engineered water hammer arresters at the same time that the piping systems are sized.

Sizing and Placement Data

In most installations where there are several fixtures, usually only one fixture valve at a time will be closed. Nevertheless, occasionally two or more fixture valves could be closed at the same instant. Table V, on sizing and selection, takes into consideration all design factors including simultaneous usage, pipe size, length, flow pressure and velocity. Table V, therefore, provides an easy, accurate method of determining the proper sized water hammer arrester for each multiple fixture branch line, and automatically provides for all factors which must be considered or otherwise calculated.

When the weight in "fixture-units" for cold and hot water branch lines serving a group of fixtures has been determined, this data can be applied to Table V.

Note: Ideally the flow pressure in branch lines serving fixtures should never exceed 55 p.s.i.g. Pressure reducing valves should be installed to

maintain proper pressure. When, however, the flow pressure exceeds 65 p.s.i.g., the next larger size water hammer arrester should be selected.

If the Fixture-unit total has a ½ fraction, it is to be rounded up to the next larger, or whole number. Thus, if the total is 11½ fixture-units, change it to 12 fixture-units.

TABLE IV										
Weight in Fixture - Units										
	Type of Supply		Public		Private					
Fixture	Control	Total	C.W.	H.W.	Total	C.W.	H.W.			
Water Closet 1.66 PF	Flush Valve	8	8	-	5	5	-			
Water Closet 1.66 PF	Flush Tank	5	5	-	2.5	2.5	-			
Pedestal Urinal 1.06 PF	Flush Valve	4	4	-	-	-	-			
Stall or Wall Urinal	Flush Valve 1.06 PF	4	4	-	-	-	-			
Stall or Wall Urinal	Flush Tank 1.06 PF	2	2	-	-	-	-			
Lavatory	Faucet	2	1-1/2	1-1/2	1	1	1			
Bathtub	Faucet	4	2	3	2	1-1/2	1-1/2			
Shower Head	Mixing Valve	4	2	3	2	1	2			
Bathroom Group	Flush Valve Closet	-	ı	-	8	8	3			
Bathroom Group	Flush Tank Closet	-	•	-	6	6	3			
Separate Shower	Mixing Valve	-	-	-	2	1	2			
Service Sink	Faucet	3	3	3	-	-	-			
Laundry Tubs (1-3)	Faucet	-	ı	-	3	3	3			
Combination Fixture	Faucet	-	-	-	3	3	3			

TABLE V							
P.D.I. Units AA A B C D E F							F
FIXTURE-UNITS	1-3	1-11	12-32	33-60	61-113	114-154	155-330

Table V will permit engineers and contractors to select the proper water hammer arrester for each application. The following examples show the relative ease with which sizing can be accomplished using Tables IV and V.

Examples

Example

It is relatively easy to select the proper sized water hammer arrester for a multiple fixture branch. Fig. 17 represents a typical riser diagram of the type that an engineer may include with his set of drawings.

When sizing the cold and hot water branch lines, it is usual practice to obtain the total number of fixture-units on each branch line. This information is then applied to sizing charts to determine the required size of the branch lines.

The proper sized water hammer arresters can be selected once the total of fixture-units for a cold or hot water branch line is known. It is only necessary to apply the fixture-units to Table V and select the appropriate water hammer arrester.

It is suggested that the engineers employ P.D.I. symbols for his riser diagrams, as shown in Figure 17. This practice will enable manufacturers to furnish the correct units.

It has been established that the preferred location for the water hammer arrester is at the end of the branch line between the last two fixtures served. This location is shown in Fig. 18.

Figure 17:

The location of the water hammer arresters shown in Fig. 18 applies to branch lines that do not exceed 20' in length, from the start of the horizontal branch line to the last fixture supply on this branch line. When the branch line exceeds the

20' length, an additional water hammer arrester should be used. This practice is best defined by two rules which have been established to cover the placement of water hammer arresters. These rules are explained below.

RULE 1 Rule 1, covers multiple fixture branch lines which do not exceed 20' in length.

RULE 2
Rule 2, covers multiple fixture branch lines which do exceed 20' in length

EXPLANATION – Fixture – unit sizing. Table V is used to select the required P.D.I. unit.. See example

EXPLANATION – Fixture – unit sizing. Table V is used to select the required P.D.I. unit. The sum of the F.U. ratings of units X and Y shall be equal to or greater than the demand of the branches. See example

Figure 19:

Examples of Rule 1:

Examples of Rule 2:

NOTE: There are practical limits concerning the overall length of a branch line. In a remote instance where a very long line branch line is involved, the water supply is generally fed to some mid-point or other location on the branch line as shown

Figure 20:

Long Runs of Piping to Equipment

The majority of sizing and selection applications will involve single and multiple fixture branch lines. These are easily handled with Table V. The remainder of applications involve

individual runs of piping to a remote item of equipment. The properly sized water hammer arresters for such applications can be determined by Table VI and Table VI-A on page 24.

Note: Ideally the flow pressure in branch lines serving fixtures should never exceed 55 p.s.i.g. Pressure reducing valves should be installed to maintain proper pressure. When, however, flow pressures of 65 to 85 p.s.i.g. are used, the next

larger size water hammer arrester should be selected. Refer to Table VI-A. The recommendations for sizing and placement of arresters are based on experience of the industry.

TABLE VI									
WATER PRESSURES UP TO 65 P.S.I.G.									
	P.D.I	. WATE	R HAM	1MER A	RRES	ΓERS			
		Nom	ninal Pi	oe Diam	neter				
Length of Pipe	1/2"	3/4"	1"	1-1/4"	1-1/2"	2""			
25	Α	Α	В	С	D	Е			
50	Α	В	C	D	Е	F			
75	В	C	D	AE	F	EF			
100	C	D	Е	F	CF	FF			
125	С	C D F AF EF EFF							
150	D	Е	F	DF	FF	FFF			

TABLE VI-A									
WATER PRESSURES 65 P.S.I.G. TO 85 P.S.I.G.									
P.D.I. WATER HAMMER ARRESTERS									
	Nominal Pipe Diameter								
Length of Pipe	1/2"	3/4"	1"	1-1/4"	1-1/2"	2""			
25	В	В	С	D	Е	F			
50	В	С	D	Е	F	CF			
75	С	D	Е	F	CF	FF			
100	D	Е	F	CF	EF	EFF			
125	D	D E CF DF FF BFFF							
150	Е	F	CF	FF	DFF	FFFF			

Long Runs of Piping

When long runs of piping are employed to serve a remote item of equipment, the water hammer arrester should be located as close as possible to the point of quick closure. At this location, the water hammer arrester will control the developed energy and prevent the shock wave from surging through the piping system. A typical example of placement is given in Fig. 21.

EXAMPLES, defining the sizing and placement of water hammer arresters for single fixture and equipment branch lines are illustrated in Figures 22-26. For the sake of clarity, control valves, vacuum breakers and other necessary devices have been omitted in the illustrations.

SERVICE

SINK

Figure 24:

Recommendation .. = Two P.D.I. "C" units Installed as shown

Flowing pressure... = 50 P.S.I.G.

Velocity = 6 F.P.S.

APPENDIX A RECOMMENDED RULES FOR SIZING THE WATER SUPPLY SYSTEM

Because of the variable conditions encountered it is impractical to lay down definite detailed rules of procedure for determining the sizes of water supply pipes in an appendix which must necessarily be limited in length. For a more adequate understanding of the problems involved, the reader is referred to Water-Distributing Systems for Buildings, Report BMS 79 of the National Bureau of Standards; and Plumbing Manual, Report BMS 66, also published by the National Bureau of Standards.

The following is a suggested order of procedure for sizing the water supply system.

A1 Preliminary Information

A1.1 Obtain the necessary information regarding the minimum daily service pressure in the area where the building is to be located.

A1.2 If the building supply is to be metered, obtain information regarding friction loss relative to the rate of flow for meters in the range of sizes, likely to be used. Friction loss data can be obtained from most manufactures of water meters. Friction losses for disk type meters may be obtained from Chart A-1.

A1.3 Obtain all available local information regarding the use of different kinds of pipe with respect both to durability and to decrease in capacity with length of service in the particular water supply.

A2 Demand Load

A2.1 Estimate the supply demand for the building main and the principal branches and risers of the system by totaling the fixture units on each, Table A-2, and then by reading the corresponding ordinate from Chart A-2 or A-3, whichever is applicable.

A2.2 Estimate continuous -supply demands in gallons per minute for lawn sprinklers, air conditioners, etc., and add the sum to the total demand for fixtures. The result is the estimated supply demand for the building supply.

TABLE A-2								
Demand weight of fixtures in fixture-units ¹								
	Weight in fix	kture - units ³	Minimum	Connections				
Fixture type ²	private	public	cold water	hot water				
Bathtub ⁴	2	4	1/2	1/2				
Bedpan washer		10	1					
Bidet	2	4	1/2	1/2				
Combination sink and tray	3		1/2	1/2				
Dental unit or cuspidor		1	3/8					
Dental lavatory	1	2	1/2	1/2				
Drinking fountain	1	2	3/8					
Kitchen sink	2	4	1/2	1/2				
Lavatory	1	2	3/8	3/8				
Laundry tray (1 or 2 compartments)	2	4	1/2	1/2				
Shower, each head ⁴	2	4	1/2	1/2				
Sink; Service	2	4	1/2	1/2				
Urinal, pedestal		4	1					
Urinal (wall lip)		4	1/2					
Urinal stall		4	3/4					
Urinal with flush tank		2						
Urinal trough (for every 2 foot section)		2	1/2					
Wash sink, circulator or multiple								
(each set of faucets)		2	1/2	1/2				
Water Closet: F.V.	6	10	1					
Tank	3	5	3/8					

For supply outlets likely to impose continuous demands, estimate continuous supply separately and add to total demand for fixtures.

² For fixtures not listed, weights may be assumed by comparing the fixture to a listed one using water in similar quantities and at similar rates

³ The given weights are for total demand for fixtures with both hot and cold water supplies. The weights for maximum separate demands may be taken as seventy-five (75) percent of the listed demand for the supply.

⁴ Shower over bathtub does not add fixture unit to group.

A3 Permissible Friction Loss

A3.1 Decide what is the desirable minimum pressure that should be maintained at the highest fixture in the supply system. If the highest group of fixtures contains flush valves, the pressure for the group should not be less than fifteen (15) psi. For flush tank supplies, the available pressure may be not less than eight (8) psi.

A3.2 Determine the elevation of the highest fixture or group of fixtures above the water (street) main. Multiply this difference in elevation by forty-three hundredths (0.43). The result is the loss in static pressure in psi (pounds per square inch).

A3.3 Subtract the sum of loss in static pressure and the pressure to be maintained at the highest fixture from the average minimum daily service pressure. The result will be the pressure available for friction loss in the supply pipes, if no water meter is used. If a meter is to be installed, the friction loss in the meter for the estimated maximum demand should also be subtracted from the service pressure to determine the pressure loss available for friction loss in the supply pipes.

A3.4 Determine the developed length of pipe from the water (street) main to the highest fixture. If close estimates are desired, compute with the aid of Table A-3 the equivalent length of pipe for all fittings in the line from the water (street) main to the highest fixture and

add the sum to the developed length. The pressure available for friction loss in pounds per square inch, divided by the developed lengths of pipe from the water (street) main to the highest fixture, times one hundred (100), will be the average permissible friction loss per one hundred (100) foot length of pipe.

A4 Size Of Building Supply

A4.1 Knowing the permissible friction loss per one hundred (100) feet of pipe and the total demand, the diameter of the building supply pipe may be obtained from Charts A-4, A-5, A-6 or A-7, whichever is applicable. The diameter of pipe on or next above the coordinate point corresponding to the estimated total demand and the permissible friction loss will be the size needed up to the first branch from the building supply pipe.

A4.2 If copper tubing or brass pipe is to be used for the supply piping, and if the character of the water is such that only slight changes in the hydraulic characteristics may be expected, Chart A-4 may be used.

A4.3 Chart A-5 should be used for ferrous pipe with only the most favorable water supply as regards corrosion and caking. If the water is hard or corrosive, Charts A-6 or A-7 will be applicable. For extremely hard water, it will be advisable to make additional allowances for the reduction of capacity of hot water lines in service.

	TABLE A-3										
	Equivalent length of pipe for various fittings										
Diameter	90	45					Angle				
of	standard	standard	standard	Coupling or		Globe					
fitting	elbow	elbow	T 90	straight run of T	Gate valve	valve	Valve				
	Feet	Feet	Feet	Feet	Feet	Feet	Feet				
3/8	1	0.6	1.5	0.3	0.2	8	4				
1/2	2	1.2	3	0.6	0.4	15	8				
3/4	2.5	1.5	4	0.8	0.5	20	12				
1	3	1.8	5	0.9	0.6	25	15				
1-1/4	4	2.4	6	1.2	0.8	35	18				
1-1/2	5	3	7	1.5	1	45	22				
2	7	4	10	2	1.3	55	28				
2-1/2	8	5	12	2.5	1.6	65	34				
3	10	6	15	3	2	80	40				
4	14	8	21	4	2.7	125	55				
5	17	10	25	5	3.3	140	70				
6	20	12	30	6	4	165	80				

A5 Size of Principal Branches and Riser

A5.1 The required size of branches and risers may be obtained in the same manner as the building supply by obtaining the demand load on each branch or riser and using the permissible friction loss computed in Section A3.

A5.2 Fixture branches to the building supply, if they are sized for the same permissible friction loss per one hundred (100) feet of pipe as the branches and risers to the highest level in the building, may lead to inadequate water supply to the upper floor of the building. This may be controlled by: (1) Selecting the sizes of pipe for the different branches so that the total friction loss in each lower branch is approximately equal to the total loss in the riser, including both friction loss and loss in static pressure; (2) by throttling each such branch by means of a valve until the preceding balance is obtained; (3) by increasing the size of the building supply and risers above the minimum required to meet the maximum permissible friction loss.

A6 General

A6.1 In general, a velocity greater than fifteen (15) feet per second in the main risers, or principal branches should not be employed, as objectionable line noise is likely to result.

A6.2 If a pressure reducing valve is used in the building supply, the developed length of supply piping and the permissible friction loss should be computed from the building side of the valve.

A6.3 The allowances in Table A-3 for fittings are based on non-recessed threaded fittings. For recessed threaded fittings and streamlined soldered

fittings, one-half (1/2) the allowances given in the table will be ample.

A7 Example

A7.1 Assume an office building of four (4) stories and basement; pressure on the building side of the pressure-reducing valve of fifty-five (55) psi; an elevation of highest fixture above the pressure-reducing valve of forty-five (45) feet; a developed length of pipe from the pressure-reducing valve to the most distant fixture of two hundred (200) feet; and the fixtures to be installed with flush valves for water closets and stall urinals as follows:

Allowing for fifteen (15) psi at the highest fixture under maximum demand of three hundred and ten (310) gallons per minute (see Table A-4), the pressure applicable for friction loss is found by the following:

$$55 - \{15 + (45 \times 0.43)\} = 20.65 \text{ psi}$$

The allowable friction loss per one hundred (100) feet of pipe is therefore

100 x 20.65÷200= 10.32 psi

If the pipe material and water supply are such that Chart A-5 applies, the required diameter of the building supply is three (3) inches, and the required diameter of the branch to the hot-water heater is two (2) inches.

The sizes of the various branches and risers may be determined in the same manner as the size of the building supply or the branch to the hot water system - by estimating the demand for the riser or branch from Charts A-2 or A-3, and applying the total demand estimate for the branch, riser or section thereof, to the appropriate flow chart.

Table A-4												
Fixture Units and Estimated Demands												
		Buildin	g supply	Branch to hot-water system								
			Demand			Demand						
	No. of	Fixture	(gallons per	No. of	Fixture	(gallons per						
Fixture	fixtures	units	minute)	fixtures	units	minute)						
Water Closets	130	1,040										
Urinals	30	120										
Shower Heads	12	48		12	(12x4) x ³ / ₄ =36							
Lavatories	130	260		130	(130x2) x ¾ =195							
Service Sinks	27	81		27	(27x3) x ¾ =61							
Total		1,549	254		292	86						

SIZING WATER SYSTEMS

CHART A-2 Estimated Curves for Demand Load

CHART A-3 Enlarged Scale Demand Load

PIPE SIZING DATA

CHART A-4
Friction Loss in Head in Lbs. per Sq. In. per 100 Ft. Length

CHART A-5

CHART A-6

Fixture - Unit Listing

		1. 1	KITCHF	N AREAS			
FIXTURE OR EQUIPMENT	TOTAL		H.W.	FIXTURE OR EQUIPMENT	TOTAL	c.w.	нw
Baine Marie	2	C.VV.	2	Sink, Dish Soak (non-mobile)	3		2 1/2
Carbonator	1	1/2	-	Sink, Meat Preparation	3		2 1/2
Coffee Urn Stand	2	2		Sink, Pot and Pan, (per faucet)	4	3	3
Cold Pan	1	1	_	Sink, Salad Preparation	3	_	2 1/2
Compressor, Refrigerator	1	1		Sink, Salad Freparation Sink, Silver Soak	3		2 1/2
Grinder, Food Waste	3	3	_	Sink, Vegetable	3		2 1/2
Hose, Pre-Rinse	3	2 1/2	2 1/2	Soda Fountain Unit	1	1/2	- 1/2
Hose Station	4	3	3	Steam Table	2	1/2	2
Ice Maker	1	1		Tray Make-up Table	2	2	2
Kettle Stand	2	2	2	Washer, Bottle with jet rinsers	2	2	-
Milk Dispenser	1	1	-	Washer, Can	6	6	6
Peeler, Vegetable	3	3	_	Washer, Glassware	4	1 1/2	3
Sink, Back Bar	2	1 1/2		Washer, Nipple	2	1 1/2	
Sink, Baker's Pan	3	2 1/2		Washer, Pot and Pan	6	1 1/2	6
	3			Washer, Fot and Pan Washer, Silver		-	
Sink, Cook's	2	2 1/2			1	1	2
Sink, Diet Kitchen		1 1/2	1 1/2	Water Station	2		1 1/2
				Soup Kettle		1 1/2	1 1/2
				RAREAS			
FIXTURE OR EQUIPMENT	TOTAL		H.W.	FIXTURE OR EQUIPMENT	TOTAL		H.W.
Condenser, Drinking Fountain	1	1	-	Hose, Bibb, Interior	4	4	-
Condenser, Refrigeration	1	1	-	Wall Hydrant	4	4	-
Ice Cuber and Flakers	1	1	-	Wall Hydrant, C.W. and H.W	4	3	3
	3. HOSI	PITAL	AND LA	ABORATORY AREAS			
FIXTURE OR EQUIPMENT	TOTAL	C.W.	H.W.	FIXTURE OR EQUIPMENT	TOTAL	C.W.	H.W.
Aspirator	2	2	-	Sink, Animal Area	4	2	2
Autopsy Table, Complete	4	3	2	Sing, Barium	3	2 1/2	2 1/2
Autopsy Table, Aspirator	2	2	-	Sink, Central Supply	3	2 1/2	2 1/2
Autopsy Table, Flushing Hose	2	2	-	Sink, Clean-up room	3	2 1/2	2 1/2
Autopsy Table, Flushing Rim	3	3	-	Sink, Clinical	10	10	3
Autopsy Table, Sink Faucet	3	2 1/2	2 1/2	Sink, Clinical, Bed Pan Hose	10	10	4
Autopsy Table, Waste Disposal	1 1/2	1 1/2	-	Sink, Cup	1	1	-
Bath, Arm	4	2	3	Sink, Floor	4	3	3
Bath, Emergency	4	2	3	Sink, Formula Room	4	3	3
Bath, Immersion	20	7	15	Sink, Laboratory	2	1 1/2	1 1/2
Bath, Leg	10	4	7	Sink, Laboratory and Trough	3	2 1/2	
Bath, Sitz	4	2	3	Sink, Mop	3	3	3
Bedpan Washer, Steam	10	10	-	Sink, Pharmacy	2		1 1/2
Bidet	4	3	3	Sink, Plaster	4	3	3
Cleaner, Sonic	3	2 1/2	2 1/2		2		1 1/2
Cuspidor, Dental and Surgical	1	1		Sink, Scrub-up	4	3	3
Cuspidor, Dental Chair	1	1	_	Sink, Clean Utility	3		2 1/2
Drinking Fountain	1	1	_	Sink, Soiled Utility	3		2 1/2
Floor Drain, Flushing Type	10	10	_	Sterilizer, Boiling Instrument	2		2
Hose, Bed Pan General	2	1 1/2		Sterilizer, Boiling Utensil	2	-	2
Hose, Bed Pan Private	1	1	1	Sterilizer, Pressure Instrument	2	2	-
Lavatory, Barber	2	1 1/2	1 1/2		5	5	2
Lavatory, Dental	1	1	1	Washer Sterilizer	6	6	-
Lavatory, Nursery	2	1 1/2	1 1/2	Washer, Flask	4	-	4
Lavatory, Scrub-up	2	1 1/2	1 1/2	Washer, Formula Bottle	4	4	-
Lavatory, Treatment	1	1	1	Washer, Glove	4	3	3
Microscope, Electron	1	1	-	Washer, Needle	2	2	-
Sanitizer, Boiling Instrument	2	-	2	Washer, Pipette	4	3	3
	2	-	2	Washer, Syringe	4		4
ISanitizar Roiling Honoil	. /			Ivvasiici, Sylliye	4	<u> </u>	4
Sanitizer, Boiling Utensil		2	2		Λ	1	
Sanitizer, Boiling Utensil Shower, Obstetrical Shower, Therapeutic	4 15	2 6	3 11	Washer, Tube Washer, Sterilizer, Utensil	4 2	4	- 1 1/2

Abstracted from "A Guide to Hospital Plumbing" by Lawrence Guss, Air Conditioning, Heating & Ventilating, October 1961.

DEFINITIONS

1. Air Chamber

A closed section of pipe or other container designed to trap air at atmospheric pressure mounted vertically in a tee in a water supply line intended to reduce water hammer pressures.

2. Air Chamber, Calculated

An air chamber designed in accordance with the Dawson & Kalinske formula for reducing water hammer pressures.

3. Atmospheric Pressure

Pressure, in lbs. per sq. in., of atmospheric air above absolute zero pressure at ambient conditions (14.7 psi or 0.0 psig at standard conditions).

4. Branch Line

A water supply line connecting one or more fixtures to a water supply main, riser or other branch.

5. Calculated Air Chamber

See Air Chamber, Calculated.

6. Fixtures

Sanitary plumbing fixture or related item of equipment which can demand water from a branch line.

7. Fixture Unit

See definition on Page 19.

8. Flowing Pressure

The gage pressure in a flowing plumbing supply line immediately upstream of a fixture valve.

9. Gage Pressure

Pressure, in lbs. per sq. in., above atmospheric indicated by a pressure gage.

10. Fps.

Feet per second.

11. F.U.

Fixture Unit.

12. G.P.M.

U.S. Gallons per minute.

13. Kinetic Energy

Energy available from a flowing column of water due to its velocity.

14. P.D.I.

The Plumbing and Drainage Institute.

15. Point of Relief

Point of Relief is a larger mass of water in the system, to which the branch is connected. Point of Relief could be a larger diameter main or riser, water tank, or hot water boiler. A larger diameter pipe is a main, which is at least two (2) nominal pipe sizes larger than the branch line in

question. See also page 4, paragraph titled "Reaction."

16. Pressure Transducer

A pressure sensitive device that will produce an electric signal proportional to the pressure to which it is subjected, the signal being capable of amplification.

17. P.S.I.

Pounds per Square Inch.

18. P.S.I.G.

Pounds per Square Inch Gage; pounds per square Inch above atmospheric pressure.

19. Reaction

See Page 4.

20. Remote Fixture

A single fixture located on a branch line at a distance from the upstream end of the branch line.

21. Residual Pressure

Same as flowing pressure.

22. Riser

A water supply main in a building conducting water vertically from one floor to another.

23. Shock

The force generated in a piping system by water hammer.

24. Shock Absorber

Water Hammer Arrester.

25. Shock Intensity

See Page 4.

26. Static Pressure

The pressure in lbs. per sq. in., in a dormant or non-flowing branch line.

27. Surge

The pressure increase, in lbs. per sq. in., in a branch line caused by water hammer.

28. Surge Pressure

The maximum pressure, in lbs. per sq. in. gage, in a branch line caused by rapid valve closure.

29. Water Hammer

See Page 4.

30. Water Hammer Arrester

A device other than an air chamber or calculated air chamber designed to provide continuous protection against excessive surge pressure.

31. Waterlogged

Condition of an air chamber when all or part of its normal air content has been displaced by water.

32. Total Pressure

The sum of the surge and flow pressures