National Fuel Gas Code

NFPA® 54 ANSI Z223.1

An American National Standard

2009 EDITION

IMPORTANT NOTICES AND DISCLAIMERS CONCERNING AGA and NFPA DOCUMENTS

NOTICE AND DISCLAIMER OF LIABILITY CONCERNING THE USE OF AGA and NFPA DOCUMENTS

NFPA codes, standards, recommended practices, and guides, of which the document contained herein is one, and AGA's Z223.1 are developed through a consensus standards development process approved by the American National Standards Institute. This process brings together volunteers representing varied viewpoints and interests to achieve consensus on fire and other safety issues. While the AGA and the NFPA administer the process and establish rules to promote fairness in the development of consensus, they do not independently test, evaluate, or verify the accuracy of any information or the soundness of any judgments contained in their codes and standards.

The AGA and NFPA disclaim liability for any personal injury, property or other damages of any nature whatsoever, whether special, indirect, consequential or compensatory, directly or indirectly resulting from the publication, use of, or reliance on this document. The AGA and the NFPA also make no guaranty or warranty as to the accuracy or completeness of any information published herein.

In issuing and making this document available, the AGA and the NFPA are not undertaking to render professional or other services for or on behalf of any person or entity. Nor are the AGA and the NFPA undertaking to perform any duty owed by any person or entity to someone else. Anyone using this document should rely on his or her own independent judgment or, as appropriate, seek the advice of a competent professional in determining the exercise of reasonable care in any given circumstances.

The AGA and the NFPA have no power, nor do they undertake, to police or enforce compliance with the contents of this document. Nor do the AGA and the NFPA list, certify, test or inspect products, designs, or installations for compliance with this document. Any certification or other statement of compliance with the requirements of this document shall not be attributable to the AGA and the NFPA and is solely the responsibility of the certifier or maker of the statement.

Important Notices and Disclaimers continued on inside back cover.

ALERT: THIS STANDARD HAS BEEN MODIFIED BY A TIA OR ERRATA

Users of NFPA codes, standards, recommended practices, and guides ("NFPA Standards") should be aware that NFPA Standards may be amended from time to time through the issuance of Tentative Interim Amendments or corrected by Errata. An official NFPA Standard at any point in time consists of the current edition of the document together with any Tentative Interim Amendment and any Errata then in effect.

In order to determine whether an NFPA Standard has been amended through the issuance of Tentative Interim Amendments or corrected by Errata, visit the "Codes & Standards" section on NFPA's website. There, the document information pages located at the "List of NFPA Codes & Standards" provide up-to-date, document-specific information including any issued Tentative Interim Amendments and Errata.

To view the document information page for a specific NFPA Standard, go to http://www.nfpa.org/docinfo to choose from the list of NFPA Standards or use the search feature to select the NFPA Standard number (e.g., NFPA 101). The document information page includes postings of all existing Tentative Interim Amendments and Errata. It also includes the option to register for an "Alert" feature to receive an automatic email notification when new updates and other information are posted regarding the document.

ISBN: 978-161665200-5 (Print) ISBN: 978-161665547-1 (PDF)

IMPORTANT NOTICES AND DISCLAIMERS CONCERNING AGA AND NFPA DOCUMENTS (Continued from inside front cover)

ADDITIONAL NOTICES AND DISCLAIMERS

Updating of AGA and NFPA Documents

Users of NFPA codes, standards, recommended practices, and guides and AGA Z223.1 should be aware that these documents may be superseded at any time by the issuance of new editions or may be amended from time to time through the issuance of Tentative Interim Amendments.

An official AGA or NFPA document at any point in time consists of the current edition of the document together with any Tentative Interim Amendments and any Errata then in effect. In order to determine whether a given document is the current edition and whether it has been amended through the issuance of Tentative Interim Amendments or corrected through the issuance of Errata, consult appropriate NFPA publications such as the National Fire Codes® Subscription Service, visit the NFPA website at www.nfpa.org, or contact the AGA or NFPA at the address listed below.

Interpretations of AGA and NFPA Documents

A statement, written or oral, that is not processed in accordance with the interpretation procedures of the Z223 Committee or Section 6 of the NFPA Regulations Governing Committee Projects shall not be considered the official position of the Z223 Committee or the NFPA or any of its Committees and shall not be considered to be, nor be relied upon as, a Formal Interpretation.

Patents

The AGA and the NFPA do not take any position with respect to the validity of any patent rights asserted in connection with any items which are mentioned in or are the subject of AGA and NFPA codes, standards, recommended practices, and guides, and the AGA and the NFPA disclaim liability for the infringement of any patent resulting from the use of or reliance on these documents. Users of these documents are expressly advised that determination of the validity of any such patent rights, and the risk of infringement of such rights, is entirely their own responsibility.

AGA and NFPA adhere to applicable policies of the American National Standards Institute with respect to patents. For further information contact the AGA or NFPA at the address listed below.

Law and Regulations

Users of these documents should consult applicable federal, state, and local laws and regulations. The AGA and NFPA do not, by the publication of their codes, standards, recommended practices, and guides, intend to urge action that is not in compliance with applicable laws, and these documents may not be construed as doing so.

Copyrights

This document is copyrighted by the AGA and the NFPA. It is made available for a wide variety of both public and private uses. These include both use, by reference, in laws and regulations, and use in private self-regulation, standardization, and the promotion of safe practices and methods. By making this document available for use and adoption by public authorities and private users, the AGA and the NFPA do not waive any rights in copyright to this document.

Use of AGA and NFPA documents for regulatory purposes should be accomplished through adoption by reference. The term "adoption by reference" means the citing of title, edition, and publishing information only. Any deletions, additions, and changes desired by the adopting authority should be noted separately in the adopting instrument. In order to assist NFPA in following the uses made of its documents, adopting authorities are requested to notify the NFPA (Attention: Secretary, Standards Council) in writing of such use. For technical assistance and questions concerning adoption of AGA and NFPA documents, contact the AGA or the NFPA at the address below.

For Further Information

All questions or other communications relating to AGA and NFPA codes, standards, recommended practices, and guides and all requests for information on AGA and NFPA procedures governing their codes and standards development process, including information on the procedures for requesting Formal Interpretations, for proposing Tentative Interim Amendments, and for proposing revisions to AGA or NFPA documents during regular revision cycles, should be sent to AGA headquarters, addressed to the attention of the Secretary, Accredited Standards Committee Z223, 400 N. Capitol Street, N.W., Washington, DC 20001 and to NFPA headquarters, addressed to the attention of the Secretary, Standards Council, NFPA, 1 Batterymarch Park, P.O. Box 9101, Quincy, MA 02269-9101. For more information about NFPA, visit the NFPA website at www.nfpa.org.

For more information about AGA, visit the AGA website at www.aga.org.

ANSI Z223.1-1 54-1

Copyright © 2008, by the National Fire Protection Association® and the American Gas Association. All Rights Reserved.

NFPA® 54-2009

ANSI Z223.1-2009

National Fuel Gas Code

2009 Edition

This edition of ANSI Z223.1/NFPA 54, *National Fuel Gas Code*, was prepared by the Technical Committee on National Fuel Gas Code and acted on by NFPA at its June Association Technical Meeting held June 2–5, 2008, in Las Vegas, NV. It was issued by the Standards Council on July 24, 2008, with an effective date of September 5, 2008, and supersedes all previous editions.

Two tentative interim amendments (TIAs) were issued on July 24, 2008. The first TIA deletes a new paragraph 12.2.4 proposed in the ROP and ROC. As a result, Paragraph 12.2.4 does not appear in this edition. The second TIA revises Table A.5.6. An additional TIA has been attached to the end of the document following the index. For further information on tentative interim amendments, see Section 5 of the NFPA Regulations Governing Committee Projects available at:

http://www.nfpa.org/assets/files/PDF/CodesStandards/TIAErrataFI/TIARegs.pdf

This edition of ANSI Z223.1/NFPA 54 was approved as an American National Standard on September 5, 2008. The ANSI designation is Z223.1–2009. The NFPA designation is NFPA 54–2009.

Origin and Development of ANSI Z223.1/NFPA 54

This code offers criteria for the installation and operation of gas piping and gas equipment on consumers' premises. It is the cumulative result of years of experience of many individuals and many organizations acquainted with the installation of gas piping and equipment designed for utilization of gaseous fuels. It is intended to promote public safety by providing requirements for the safe and satisfactory utilization of gas.

Changes in this code can become necessary from time to time. When any revision is deemed advisable, recommendations should be forwarded to the Secretary, Accredited Standards Committee Z223, 400 N. Capitol St. NW, Washington, DC 20001, and the Secretary, Standards Council, National Fire Protection Association, 1 Batterymarch Park, Quincy, MA 02169-7471.

Prior to 1974, the following three codes covered the installation of gas piping and appliances:

- (1) American National Standard Installation of Gas Appliances and Gas Piping, ANSI Z21.30 (NFPA 54)
- (2) Installation of Gas Piping and Gas Equipment on Industrial Premises and Certain Other Premises, ANSI Z83.1 (NFPA 54A)
- (3) Fuel Gas Piping, ASME B31.2

The first edition of the code was issued in 1974. It combined the requirements of the three predecessor documents. The American Gas Association and the National Fire Protection Association have continued co-sponsorship of the code following the first edition.

The second edition of the code, incorporating pertinent portions of B31.2, was issued in 1980, and reorganized the code to the current format. The third, fourth, fifth, sixth, and seventh editions were issued in 1984, 1988, 1992, 1996, and 1999, respectively. The scope of the code was expanded in 1988 to include piping systems up to and including 125 psi (862 kPa).

The 2002 edition revised the requirements for air for combustion and ventilation to recognize changes in building construction practices. Also, coverage of sizing of gas piping systems was updated.

The 2006 edition incorporated expanded steel, copper, and polyethylene pipe sizing tables. Requirements for appliance shutoff valves were revised to allow manifold systems with all shutoff valves in one location up to 50 ft from the most remote appliance, and the chapters were reorganized by application.

Changes to the 2009 edition include allowing press-connect fittings for gas piping systems, new requirements for bonding of CSST piping systems, expanded CSST sizing tables to recognize additional available sizes, new coverage of outdoor decorative appliances, and a new requirement to seal the annular space around the side wall vent penetrations.

Prior editions of this document have been translated into languages other than English, including Spanish.

Technical Committee on National Fuel Gas Code

Windell F. Peters, Chair AGL Resources Inc., GA [IM] Rep. American Gas Association

Paul W. Cabot, Nonvoting Secretary American Gas Association, DC [IM]

Edward Angelone, National Grid, NY [IM]

Rep. American Gas Association

James P. Brewer, Magic Sweep Corporation, VA [IM]

Rep. National Chimney Sweep Guild

Duane W. Brown,† Ranger Insurance Company, TX [I]

Lawrence Brown,† National Association of Home

Builders, DC [IM]

William H. Bruno, Bruno's Consultant Enterprises, LLC, MO [SE]

Thomas E. Buchal, Intertek Testing Services NA, Inc., NY [RT]

Todd W. Buechler,* Fairmont Specialty Insurance, IL [I] Allen J. Callahan, CSA America, Inc., OH [RT]

S. Ron Caudle,† Southern California Gas Company,

Sidney L. Cavanaugh,† United Association, CA [IM]

Sharon E. Coates, State of Arkansas, AR [E]

Rep. International Fire Marshals Association

Thomas R. Crane, Crane Engineering, MN [SE]

Mike Deegan, Clearwater Gas System, FL [U] Rep. American Public Gas Association

Glen A. Edgar, Selkirk Corporation, OH [M]

Rep. The Air-Conditioning, Heating, and Refrigeration

Alberto Jose Fossa,* MDJ, Assessoria & Engenharia Consultiva, Brasil [SE]

Rep. NFPA Latin American Section

Ronnie Ray Frazier, Atmos Energy Corporation, TX [IM] Rep. American Gas Association

Mike Gorham, Northwest Gas Company, MN [IM] Rep. National Propane Gas Association

Gregg A. Gress, International Code Council, IL [E]

Wilbur L. Haag, Jr.,* A. O. Smith Water Products Company, SC [M]

Rep. The Air-Conditioning, Heating, and Refrigeration

Steen Hagensen, EXHAUSTO, Inc., GA [M]

Karl Harn,† Oregon Mechanical Officials Association,

Patricio J. Himes, Sistemas de Energia, Mexico [U]

Rep. Asociación Mexicana de Distribuidores de Gas

Peter T. Holmes,* State of Maine, ME [E]

Theodore C. Lemoff,† National Fire Protection

Association, MA [EA]

Adam Muliawan,† International Association of Plumbing and Mechanical Officials, CA [EA]

Brian C. Olson, U.S. Department of the Interior, CO [U]

James T. Osterhaus, Railroad Commission of Texas, TX [E]

Dale L. Powell, Copper Development Association, PA [M]

Robert E. Rhead,† Schirmer Engineering Corporation

Phillip H. Ribbs,* PHR Consultants, CA [E]

Rep. International Association of Plumbing & Mechanical Officials

David W. Rock,* City of Portland, OR [E]

Rep. Oregon Mechanical Officials Association

Bryan K. Rocky, Johnson Controls, Inc., KS [M]

Rep. The Air-Conditioning, Heating, and Refrigeration Institute

Issac P. Sargunam, Consultant, TN [M]

Rep. Association of Home Appliance Manufacturers

Lynne Simnick, International Association of Plumbing & Mechanical Officials, IN [E]

Thomas R. Stroud,† Health, Patio and Barbeque Association, VA [M]

Robert Wozniak, Underwriters Laboratories Inc.,

NY [RT] Stephen M. Yapchanyk,† American Gas Association, NY [ES]

Alternates

Paul E. Beach, Emerson Electric Company, OH [M]
(Alt. to W. L. Haag, Jr.)
Royal Edwards,* National Chimney Sweep Guild,
FL [IM]
(Alt. to J. P. Brewer)
Richard L. Gilbert, Railroad Commission of Texas,
TX [E]
(Alt. to J. T. Osterhaus)
Jacob H. Hall, Rheem Manufacturing Company, AL [M]
(Alt. to B. K. Rocky)
John M. Halliwill,* International Association of
Plumbing & Mechanical Officials, CA [E]
(Alt. to L. Simnick)

Andrea Papageorge,† American Gas Association, GA [ES]
Martin P. Petchul,* Piedmont Natural Gas Company,
NC [IM]
(Alt. to E. Angelone)
Robert E. Stack, CSA America, Inc., OH [RT]
(Alt. to A. J. Callahan)
Bruce J. Swiecicki, National Propane Gas Association,
IL [IM]
(Alt. to M. Gorham)
John R. Wiggins,* Underwriters Laboratories Inc.,
NC [RT]
(Alt. to R. Wozniak)

Theodore C. Lemoff*, NFPA Staff Liaison

*NFPA 54 Committee only. †Z223 Committee only.

This list represents the membership at the time the Committee was balloted on the final text of this edition. Since that time, changes in the membership may have occurred. A key to classifications is found at the back of the document.

NOTE: Membership on a committee shall not in and of itself constitute an endorsement of the Association or any document developed by the committee on which the member serves.

Committee Scope: This Committee shall have primary responsibility for documents on safety code for gas piping systems on consumers' premises and the installation of gas utilization equipment and accessories for use with fuel gases such as natural gas, manufactured gas, liquefied petroleum gas in the vapor phase, liquefied petroleum gas—air mixtures, or mixtures of these gases, including the following: (a) The design, fabrication, installation, testing, operation, and maintenance of gas piping systems from the point of delivery to the connections with each gas utilization device. Piping systems covered by this Code are limited to a maximum operating pressure of 125 psig. For purposes of this Code, the point of delivery is defined as the outlet of the meter set assembly, or the outlet of the service regulator or service shutoff valve where no meter is provided. (b) The installation of gas utilization equipment, related accessories, and their ventilation and venting systems.

Contents

Chapter 1	Administration	54-	7	Chapter 7	Gas Piping Installation	54-	57
1.1	Scope	54-	7	7.1	Piping Underground	54 –	57
1.2	Purpose		7	7.2	Installation of Piping		
1.3	Retroactivity		7	7.3	Concealed Piping in Buildings	54-	58
1.4	Equivalency		8	7.4	Piping in Vertical Chases		
1.5	Enforcement		8	7.5	Gas Pipe Turns		
				7.6	Drips and Sediment Traps		
Chapter 2	Referenced Publications	54 –	8	7.7	Outlets		
2.1	General		8	7.8	Branch Pipe Connection		
2.2	NFPA Publications		8	7.9	Manual Gas Shutoff Valves		
2.3	Other Publications		8	7.10	Prohibited Devices		
2.4	References for Extracts in Mandatory			7.11	Systems Containing Gas-Air Mixtures		
4.1	Sections	54-	9		Outside the Flammable Range	54-	60
				7.12	Systems Containing Flammable		
Chapter 3	B Definitions	54-	9		Gas-Air Mixtures	54 –	60
3.1	General			7.13	Electrical Bonding and Grounding	54 –	61
3.2	NFPA Official Definitions	54-	9	7.14	Electrical Circuits	54 –	61
3.3	General Definitions		9	7.15	Electrical Connections	54-	61
							0.1
Chapter 4	General	54–	17	Chapter 8			
4.1	Qualified Agency	54–	17	8.1	Pressure Testing and Inspection		
4.2	Interruption of Service	54 –	17	8.2	Piping System Leak Check		
4.3	Prevention of Accidental Ignition	54 –	17	8.3	Purging	54–	62
Chantan 5	Con Dining System Design Materials			Chapter 9	Appliance, Equipment, and		
Chapter 5	Gas Piping System Design, Materials, and Components	54_	17	_	Accessory Installation	54 –	63
5.1	Piping Plan			9.1	General	54 –	63
5.2	Provision for Location of Point of	34-	17	9.2	Accessibility and Clearance	54 –	65
5.4	Delivery	54_	17	9.3	Air for Combustion and Ventilation	54 –	65
5.3	Interconnections Between Gas Piping	31	17	9.4	Appliances on Roofs	54 –	67
3.3	Systems	54_	17	9.5	Appliances in Attics	54 –	67
5.4	Sizing of Gas Piping Systems			9.6	Appliance and Equipment		
5.5	Piping System Operating Pressure	J1	1,		Connections to Building Piping	54 –	68
3.3	Limitations	54_	18	9.7	Electrical	54 –	69
5.6	Acceptable Piping Materials and	01	10	9.8	Room Temperature Thermostats	54–	69
5.0	Joining Methods	54-	18				
5.7	Gas Meters			•	0 Installation of Specific Appliances		
5.8	Gas Pressure Regulators				General	54–	69
5.9	Overpressure Protection Devices			10.2	Air-Conditioning Appliances		
5.10	Back Pressure Protection				(Gas-Fired Air Conditioners and	F 4	co
5.11	Low-Pressure Protection			10.0	Heat Pumps)		
5.12	Shutoff Valves			10.3	Central Heating Boilers and Furnaces		
				10.4	Clothes Dryers		
5.13	Excess Flow Valve(s)			10.5	Conversion Burners	54–	74
5.14	Expansion and Flexibility	34-	44	10.6	Decorative Appliances for Installation in Vented Fireplaces	54-	74
Chapter 6	Pipe Sizing	54-	23	10.7	Gas Fireplaces, Vented		
6.1	Pipe Sizing Methods			10.7	Non-Recirculating Direct Gas-Fired	J-1-	17
6.2	Tables for Sizing Gas Piping Systems	- 1	-0	10.0	Industrial Air Heaters	54-	75
0.4	Using Natural Gas	54-	23	10.9	Recirculating Direct Gas-Fired	01	
6.3	Tables for Sizing Gas Piping Systems			10.0	Industrial Air Heaters	54–	75
0	Using Propane	54 –	23	10.10	Duct Furnaces		
6.4	Sizing Equations			10.11	Floor Furnaces		

10.12	Food Service Appliance, Floor-Mounted	5 4 77	12.12	Vent Connectors for Category II,	
10.13	Food Service Appliances, Counter	34- 77		Category III, and Category IV Appliances	54 - 99
10.13	Appliances	54 – 78	12.13	Draft Hoods and Draft Controls	
10.14	Hot Plates and Laundry Stoves		12.14	Manually Operated Dampers	
10.15	Household Cooking Appliances		12.15	Automatically Operated Vent Dampers	
10.16	Illuminating Appliances		12.16	Obstructions	
10.17	Incinerators, Commercial-Industrial		12.10	Obstructions	31 33
10.17	Infrared Heaters		Chapter 1	13 Sizing of Category I Venting	
10.19	Open-Top Broiler Units		1	Systems	54 - 93
10.19	Outdoor Cooking Appliances		13.1	Additional Requirements to Single	
	Pool Heaters			Appliance Vent	54 - 93
10.21			13.2	Additional Requirements to	
10.22	Refrigerators			Multiple-Appliance Vent	54 –101
10.23	Room Heaters				
10.24	Stationary Gas Engines		Annex A	Explanatory Material	54 –112
10.25	Gas-Fired Toilets				
10.26	Unit Heaters		Annex B	Coordination of Appliance and	
10.27	Wall Furnaces			Equipment Design, Construction,	E4 199
10.28	Water Heaters	54 – 82		and Maintenance	34 -122
10.29	Compressed Natural Gas (CNG)	F4 00	Annex C	Sizing and Capacities of Gas Piping	54 _193
10.00	Vehicular Fuel Systems	54 - 83	THIRD G	sizing and capacities of our riping	01 120
10.30	Appliances for Installation in	F4 00	Annex D	Suggested Method of Checking for	
10.01	Manufactured Housing			Leakage	54 –133
10.31	Fuel Cell Power Plants	54 - 83		-	
10.32	Outdoor Open Flame Decorative	E4 09	Annex E	Suggested Emergency Procedure for	
	Appliances	34 - 83		Gas Leaks	54 –134
Chapter 1	11 Procedures to Be Followed to Place		Annex F	Flow of Gas Through Fixed Orifices	54 –134
•	Appliance in Operation	54 - 83		110 W of Out 1 mough 1 med Offices	01 101
11.1	Adjusting the Burner Input	54 - 83	Annex G	Sizing of Venting Systems Serving	
11.2	Primary Air Adjustment	54 - 83		Appliances Equipped with Draft	
11.3	Safety Shutoff Devices			Hoods, Category I Appliances, and	
11.4	Automatic Ignition			Appliances Listed for Use with	
11.5	Protective Devices			Type B Vents	54 –139
11.6	Checking the Draft				
11.7	Operating Instructions		Annex H	Recommended Procedure for Safety	
	1 0			Inspection of an Existing	E4 146
Chapter 1	12 Venting of Appliances			Appliance Installation	34 -140
12.1	Minimum Safe Performance	54 – 84	Annex I	Indoor Combustion Air Calculation	
12.2	General	54 - 84		Examples	54 –147
12.3	Specification for Venting	54 - 84			01 11,
12.4	Design and Construction	54 – 84	Annex J	Example of Combination of Indoor	
12.5	Type of Venting System to Be Used	54 – 85		and Outdoor Combustion and	
12.6	Masonry, Metal, and Factory-Built			Ventilation Opening Design	54 –149
	Chimneys	54 – 85			.
12.7	Gas Vents		Annex K	Other Useful Definitions	54– 149
12.8	Single-Wall Metal Pipe		A T	Enforcement	5 /1 151
12.9	Through-the-Wall Vent Termination		Annex L	Enforcement	54 -151
12.10	Condensation Drain		Annex M	Informational References	54 –159
12.11	Vent Connectors for Category I				104
	Appliances	54 - 90	Index		54 –154

NFPA 54-2009

ANSI Z223.1-2009

National Fuel Gas Code

2009 Edition

IMPORTANT NOTE: This NFPA document is made available for use subject to important notices and legal disclaimers. These notices and disclaimers appear in all publications containing this document and may be found under the heading "Important Notices and Disclaimers Concerning NFPA Documents." They can also be obtained on request from NFPA or viewed at www.nfpa.org/disclaimers.

NOTICE: An asterisk (*) following the number or letter designating a paragraph indicates that explanatory material on the paragraph can be found in Annex A.

Changes other than editorial are indicated by a vertical rule beside the paragraph, table, or figure in which the change occurred. These rules are included as an aid to the user in identifying changes from the previous edition. Where one or more complete paragraphs have been deleted, the deletion is indicated by a bullet (•) between the paragraphs that remain.

A reference in brackets [] following a section or paragraph indicates material that has been extracted from another NFPA document. As an aid to the user, the complete title and edition of the source documents for extracts in mandatory sections of the document are given in Chapter 2 and those for extracts in informational sections are given in Annex M. Extracted text may be edited for consistency and style and may include the revision of internal paragraph references and other references as appropriate. Requests for interpretations or revisions of extracted text shall be sent to the technical committee responsible for the source document.

Information on referenced publications can be found in Chapter 2 and Annex M.

All pressures used in this code are gauge pressure unless otherwise indicated.

Chapter 1 Administration

1.1 Scope.

1.1.1 Applicability.

- **1.1.1.1** This code is a safety code that shall apply to the installation of fuel gas piping systems, appliances, equipment, and related accessories as shown in 1.1.1.1(A) through 1.1.1.1(D).
- (A) Coverage of piping systems shall extend from the point of delivery to the appliance connections. For other than undiluted liquefied petroleum gas (LP-Gas) systems, the point of delivery shall be considered to be the outlet of the service meter assembly or the outlet of the service regulator or service shutoff valve where no meter is provided. For undiluted LP-Gas, the point of delivery shall be considered to be the outlet of the final pressure regulator, exclusive of line gas regulators, in the system.
- (\mathbf{B}) The maximum operating pressure shall be 125 psi (862 kPa).

Exception No. 1: Piping systems for gas—air mixtures within the flammable range are limited to a maximum pressure of 10 psi (69 kPa).

Exception No. 2: LP-Gas piping systems are limited to 20 psi (140 kPa), except as provided in 5.5.1(6).

- **(C)** Requirements for piping systems shall include design, materials, components, fabrication, assembly, installation, testing, inspection, operation, and maintenance.
- **(D)** Requirements for appliances, equipment, and related accessories shall include installation, combustion, and ventilation air and venting.
- **1.1.1.2** This code shall not apply to the following items (reference standards for some of which appear in Annex M):
- (1) Portable LP-Gas appliances and equipment of all types that are not connected to a fixed fuel piping system
- Installation of farm appliances and equipment such as brooders, dehydrators, dryers, and irrigation equipment
- (3) Raw material (feedstock) applications except for piping to special atmosphere generators
- (4) Oxygen-fuel gas cutting and welding systems
- (5) Industrial gas applications using such gases as acetylene and acetylenic compounds, hydrogen, ammonia, carbon monoxide, oxygen, and nitrogen
- (6) Petroleum refineries, pipeline compressor or pumping stations, loading terminals, compounding plants, refinery tank farms, and natural gas processing plants
- (7) Large integrated chemical plants or portions of such plants where flammable or combustible liquids or gases are produced by chemical reactions or used in chemical reactions
- (8) LP-Gas installations at utility gas plants
- (9) Liquefied natural gas (LNG) installations
- (10) Fuel gas piping in electric utility power plants
- (11) Proprietary items of equipment, apparatus, or instruments such as gas generating sets, compressors, and calorimeters
- (12) LP-Gas equipment for vaporization, gas mixing, and gas manufacturing
- (13) LP-Gas piping for buildings under construction or renovations that is not to become part of the permanent building piping system that is, temporary fixed piping for building heat
- (14) Installation of LP-Gas systems for railroad switch heating
- (15) Installation of LP-Gas and compressed natural gas (CNG) systems on vehicles
- (16) Gas piping, meters, gas pressure regulators, and other appurtenances used by the serving gas supplier in distribution of gas, other than undiluted LP-Gas
- (17) Building design and construction, except as specified herein
- (18) Fuel gas systems on recreational vehicles manufactured in accordance with NFPA 1192, Standard on Recreational Vehicles
- (19) Fuel gas systems using hydrogen as a fuel
- (20) Construction of appliances
- **1.1.2 Other Standards.** In applying this code, reference shall also be made to the manufacturers' instructions and the serving gas supplier regulations.

1.2 Purpose. (Reserved)

1.3 Retroactivity. Unless otherwise stated, the provisions of this code shall not be applied retroactively to existing systems that were in compliance with the provisions of the code in effect at the time of installation.

- **1.4 Equivalency.** The provisions of this code are not intended to prevent the use of any material, method of construction, or installation procedure not specifically prescribed by this code, provided any such alternative is acceptable to the authority having jurisdiction (*see 3.2.2*). The authority having jurisdiction shall require that sufficient evidence be submitted to substantiate any claims made regarding the safety of such alternatives
- **1.5 Enforcement.** This code shall be administered and enforced by the authority having jurisdiction designated by the governing authority. (See Annex L for sample wording for enabling legislation.)

Chapter 2 Referenced Publications

- **2.1 General.** The documents or portions thereof listed in this chapter are referenced within this code and shall be considered part of the requirements of this document.
- **2.2 NFPA Publications.** National Fire Protection Association, 1 Batterymarch Park, Quincy, MA 02169-7471.

NFPA 30A, Code for Motor Fuel Dispensing Facilities and Repair Garages, 2008 edition.

NFPA 37, Standard for the Installation and Use of Stationary Combustion Engines and Gas Turbines, 2006 edition.

NFPA 51, Standard for the Design and Installation of Oxygen–Fuel Gas Systems for Welding, Cutting, and Allied Processes, 2007 edition.

NFPA 52, Vehicular Fuel Systems Code, 2006 edition.

NFPA 58, Liquefied Petroleum Gas Code, 2008 edition.

NFPA 70[®], National Electrical Code[®], 2008 edition.

NFPA 82, Standard on Incinerators and Waste and Linen Handling Systems and Equipment, 2004 edition.

NFPA 88A, Standard for Parking Structures, 2007 edition.

NFPA 90A, Standard for the Installation of Air-Conditioning and Ventilating Systems, 2009 edition.

NFPA 90B, Standard for the Installation of Warm Air Heating and Air-Conditioning Systems, 2009 edition.

NFPA 96, Standard for Ventilation Control and Fire Protection of Commercial Cooking Operations, 2008 edition.

NFPA 211, Standard for Chimneys, Fireplaces, Vents, and Solid Fuel–Burning Appliances, 2006 edition.

NFPA 409, Standard on Aircraft Hangars, 2004 edition.

NFPA 780, Standard for the Installation of Lightning Protection Systems, 2008 edition.

NFPA 853, Standard for the Installation of Stationary Fuel Cell Power Systems, 2007 edition.

NFPA 1192, Standard on Recreational Vehicles, 2008 edition.

2.3 Other Publications.

2.3.1 ASME Publications. American Society of Mechanical Engineers, Three Park Avenue, New York, NY 10016-5990, (800)843-2763, www.asme.org.

ANSI/ASME B1.20.1, Pipe Threads, General Purpose, Inch, 1983 (Reaffirmed 2001).

ANSI/ASME B16.1, Cast Iron Pipe Flanges and Flanged Fittings, Class 25, 125, 250, and 800, 1998.

ANSI/ASME B16.20, Metal Gaskets for Pipe Flanges, Ring Joint Spiral Wound and Jacketed, 2000.

ANSI/ASME B36.10M, Welded and Seamless Wrought Steel Pipe, 2001.

2.3.2 ASTM Publications. ASTM International, 100 Barr Harbor Drive, P.O. Box C700, West Conshohocken, PA 19428-2959, (610)832-9585, www.astm.org.

ASTM A 53, Standard Specification for Pipe, Steel, Black and Hot-Dipped, Zinc-Coated Welded and Seamless, 2001.

ASTM A 106, Standard Specification for Seamless Carbon Steel Pipe for High-Temperature Service, 1999.

ASTMA 254, Standard Specification for Copper Brazed Steel Tubing, 2002.

ASTM B 88, Specification for Seamless Copper Water Tube, 1999.

ASTM B 210, Specification for Aluminum-Alloy Drawn Seamless Tubes, 2000.

ASTM B 241, Specification for Aluminum-Alloy Seamless Pipe and Seamless Extruded Tube, 2000.

ASTM B 280, Specification for Seamless Copper Tube for Air Conditioning and Refrigeration Field Service, 1999.

ASTM D 2513, Standard Specification for Thermoplastic Gas Pressure Pipe, Tubing, and Fittings, 2001.

ASTM E 136, Standard Test Method for Behavior of Materials in a Vertical Tube Furnace at 750 Degrees C, 2004.

ASTM F 1973, Standard Specification for Factory Assembled Anodeless Risers and Transition Fittings in Polyethylene (PE) and Polyamide 11 (PA11) Fuel Gas Distribution Systems, 2002.

ASTM F 2509, Standard Specification for Field-Assembled Anodeless Riser Kits for Use on Outside Diameter Controlled Polyethylene Gas Distribution Pipe and Tubing, 2006.

2.3.3 CSA America Publications. Canadian Standards Association, 8501 East Pleasant Valley Road, Cleveland, OH 44131-5575, (216)524-4990, www.csa-america.org.

ANSI Z21.8, Installation of Domestic Gas Conversion Burners, 2000.

ANSI Z21.11.2, Gas-Fired Room Heaters-Volume II, Unvented Room Heaters, 2007.

ANSI Z21.24/CSA 6.10, Standard for Connectors for Gas Appliances, 2006.

ANSI Z21.41/CSA 6.9, Quick-Disconnect Devices for Use with Gas Fuel Appliances, 2003.

ANSI Z21.69/CSA 6.22, Connectors for Movable Gas Appliances, 2002.

ANSI Z21.75/CSA 6.27, Connectors for Outdoor Gas Appliances and Manufactured Homes, 2007.

ANSI Z21.80/CSA 3.7, Line Pressure Regulators, 2003.

ANSI Z21.90, Gas Convenience Outlets and Optional Enclosures, 2001.

ANSI Z83.4/CSA 3.7, Non-Recirculating Direct Gas-Fired Industrial Air Heaters, 1999.

ANSI Z83.18, Recirculating Direct Gas-Fired Industrial Air Heaters, 1990 (2000).

ANSI LC 1/CSA 6.26, Fuel Gas Piping Systems Using Corrugated Stainless Steel Tubing, 2008.

ANSI LC-4, Press-Connect Copper and Copper Alloy Fittings for Use in Fuel Gas Distribution Systems, 2007.

2.3.4 MSS Publications. Manufacturers Standardization Society of the Valve and Fittings Industry, 127 Park Street, NE, Vienna, VA 22180-6671, (703)281-6613, www.mss-hq.com.

MSS SP-6, Standard Finishes for Contact Faces of Pipe Flanges and Connecting-End Flanges of Valves and Fittings, 2001.

ANSI/MSS SP-58, Pipe Hangers and Supports — Materials, Design and Manufacture, 1993.

2.3.5 UL Publications. Underwriters Laboratories Inc., 333 Pfingsten Road, Northbrook, IL 60062-2096, www.ul.com.

ANSI/UL 651, Schedule 40 and 80 Rigid PVC Conduit and Fittings, 2005, Revised 2007.

2.3.6 U.S. Government Publications. U.S. Government Printing Office, Washington, DC 20402, www.access.gpo.gov.

Title 49, Code of Federal Regulations, Part 192.

2.3.7 Other Publications.

Merriam-Webster's Collegiate Dictionary, 11th edition, Merriam-Webster, Inc., Springfield, MA, 2003.

2.4 References for Extracts in Mandatory Sections.

NFPA 70[®], National Electrical Code[®], 2008 edition.

NFPA 211, Standard for Chimneys, Fireplaces, Vents, and Solid Fuel-Burning Appliances, 2006 edition.

NFPA 501, Standard on Manufactured Housing, 2005 edition. NFPA 5000[®], Building Construction and Safety Code[®], 2009 edition.

Chapter 3 Definitions

3.1 General. The definitions contained in this chapter shall apply to the terms used in this code. Where terms are not defined in this chapter or within another chapter, they shall be defined using their ordinarily accepted meanings within the context in which they are used. *Merriam-Webster's Collegiate Dictionary*, 11th edition, shall be the source for the ordinarily accepted meaning.

3.2 NFPA Official Definitions.

- **3.2.1* Approved.** Acceptable to the authority having jurisdiction.
- **3.2.2*** Authority Having Jurisdiction (AHJ). An organization, office, or individual responsible for enforcing the requirements of a code or standard, or for approving equipment, materials, an installation, or a procedure.
- **3.2.3 Labeled.** Equipment or materials to which has been attached a label, symbol, or other identifying mark of an organization that is acceptable to the authority having jurisdiction and concerned with product evaluation, that maintains periodic inspection of production of labeled equipment or materials, and by whose labeling the manufacturer indicates compliance with appropriate standards or performance in a specified manner.
- **3.2.4* Listed.** Equipment, materials, or services included in a list published by an organization that is acceptable to the authority having jurisdiction and concerned with evaluation of products or services, that maintains periodic inspection of production of listed equipment or materials or periodic evaluation of services, and whose listing states that either the equipment, material, or service meets appropriate designated standards or has been tested and found suitable for a specified purpose.

3.2.5 Shall. Indicates a mandatory requirement.

3.3 General Definitions.

- **3.3.1** Accessible. Having access to but which first requires the removal of a panel, door, or similar covering of the item described.
 - **3.3.1.1** *Readily Accessible.* Having direct access without the need of removing or moving any panel, door, or similar covering of the item described.

3.3.2 Air.

- **3.3.2.1** *Circulating Air.* Air for cooling, heating, or ventilation distributed to habitable spaces.
- **3.3.2.2** *Dilution Air.* Air that enters a draft hood or draft regulator and mixes with the flue gases.
- **3.3.2.3** *Excess Air.* Air that passes through the combustion chamber and the appliance flues in excess of that which is theoretically required for complete combustion.
- **3.3.2.4** *Primary Air.* The air introduced into a burner that mixes with the gas before it reaches the port or ports.
- **3.3.3 Air Conditioning.** The treatment of air so as to control simultaneously its temperature, humidity, cleanness, and distribution to meet the requirements of a conditioned space.
- **3.3.4 Air Shutter.** An adjustable device for varying the size of the primary air inlet(s).
- **3.3.5 Anodeless Riser.** An assembly of steel-cased plastic pipe used to make the transition between plastic piping installed underground and metallic piping installed aboveground.
- **3.3.6 Appliance.** Any device that utilizes gas as a fuel or raw material to produce light, heat, power, refrigeration, or air conditioning.
 - **3.3.6.1** *Automatically Controlled Appliance.* Appliance equipped with an automatic burner ignition and safety shutoff device and other automatic devices.
 - **3.3.6.2** Decorative Appliance for Installation in a Vented Fireplace. A self-contained, freestanding, fuel gas burning appliance designed for installation only in a vented fireplace and whose primary function lies in the aesthetic effect of the flame.
 - **3.3.6.3** *Direct Vent Appliances.* Appliances that are constructed and installed so that all air for combustion is derived directly from the outdoors and all flue gases are discharged to the outdoors.
 - **3.3.6.4** *Fan-Assisted Combustion Appliance.* An appliance equipped with an integral mechanical means to either draw or force products of combustion through the combustion chamber or heat exchanger.

3.3.6.5 Food Service Appliance.

3.3.6.5.1 Baking and Roasting Gas Oven. An oven primarily intended for volume food preparation that may be composed of one or more sections or units of the following types: (1) cabinet oven, an oven having one or more cavities heated by a single burner or group of burners; (2) reel-type oven, an oven employing trays that are moved by mechanical means; or (3) sectional oven, an oven composed of one or more independently heated cavities.

- **3.3.6.5.2** *Gas Counter Appliance.* An appliance such as a gas coffee brewer and coffee urn and any appurtenant water heating appliance, food and dish warmer, hot plate, and griddle.
- **3.3.6.5.3** *Gas Deep Fat Fryer.* An appliance, including a cooking vessel in which oils or fats are placed to such a depth that the cooking food is essentially supported by displacement of the cooking fluid or a perforated container immersed in the cooking fluid rather than by the bottom of the vessel, designed primarily for use in hotels, restaurants, clubs, and similar institutions.
- **3.3.6.5.4** *Gas Range.* A self-contained gas range providing for cooking, roasting, baking, or broiling, or any combination of these functions, and not designed specifically for domestic use.
- **3.3.6.5.5** *Gas Steam Cooker.* An appliance that cooks, defrosts, or reconstitutes food by direct contact with steam.
- **3.3.6.5.6** *Gas Steam Generator.* A separate appliance primarily intended to supply steam for use with food service appliances.
- **3.3.6.5.7** *Kettle.* An appliance with a cooking chamber that is heated either by a steam jacket in which steam is generated by gas heat or by direct gas heat applied to the cooking chamber.
- **3.3.6.6** *Gas Counter Appliances.* See 3.3.6.5.2.
- **3.3.6.7** *Household Cooking Appliance.* An appliance for domestic food preparation, providing at least one function of (1) top or surface cooking, (2) oven cooking, or (3) broiling.
- **3.3.6.7.1** *Household Broiler Cooking Appliance.* A unit that cooks primarily by radiated heat.
- **3.3.6.7.2** *Household Built-In Unit Cooking Appliance.* A unit designed to be recessed into, placed upon, or attached to the construction of a building, but not for installation on the floor.
- **3.3.6.8** *Nonresidential, Low-Heat Appliance.* A commercial, industrial, or institutional appliance needing a chimney capable of withstanding a continuous flue gas temperature not exceeding 1000°F (538°C). [211, 2006]
- **3.3.6.9** *Nonresidential, Medium-Heat Appliance.* A commercial, industrial, or institutional appliance needing a chimney capable of withstanding a continuous flue gas temperature not exceeding 1800°F (982°C). [211, 2006]
- **3.3.6.10** *Outdoor Cooking Appliance.* A gas-fired cooking appliance for outdoor use only that is provided with a means of support by the manufacturer and is connected to a fixed gas piping system.

3.3.6.11 Vented Appliance.

- **3.3.6.11.1*** *Category I Vented Appliance.* An appliance that operates with a nonpositive vent static pressure and with a vent gas temperature that avoids excessive condensate production in the vent.
- **3.3.6.11.2** *Category II Vented Appliance.* An appliance that operates with a nonpositive vent static pressure and with a vent gas temperature that may cause excessive condensate production in the vent.

- **3.3.6.11.3** *Category III Vented Appliance.* An appliance that operates with a positive vent static pressure and with a vent gas temperature that avoids excessive condensate production in the vent.
- **3.3.6.11.4** *Category IV Vented Appliance.* An appliance that operates with a positive vent static pressure and with a vent gas temperature that may cause excessive condensate production in the vent.
- **3.3.7 Appliance Categorized Vent Diameter/Area.** The minimum vent diameter/area permissible for Category I appliances to maintain a nonpositive vent static pressure when tested in accordance with nationally recognized standards.
- **3.3.8 Automatic Firecheck.** A device for stopping the progress of a flame front in burner mixture lines (flashback) and for automatically shutting off the fuel–air mixture.
- **3.3.9 Backfire Preventer.** See 3.3.91, Safety Blowout.
- **3.3.10 Baffle.** An object placed in an appliance to change the direction of or retard the flow of air, air–gas mixtures, or flue gases.

3.3.11 Boiler.

- **3.3.11.1** *Hot Water Heating Boiler.* A boiler designed to heat water for circulation through an external space heating system.
- **3.3.11.2** *Hot Water Supply Boiler.* A boiler used to heat water for purposes other than space heating.
- **3.3.11.3** *Low-Pressure Boiler.* A boiler that supplies steam at a pressure not exceeding 15 psi (100 kPa), or hot water at a pressure not exceeding 160 psi (1100 kPa) at a temperature not exceeding 250°F (121°C).
- **3.3.11.4** *Steam Boiler.* A boiler designed to convert water into steam that is supplied to an external system.
- **3.3.12 Bonding Jumper.** A reliable conductor to ensure the required electrical conductivity between metal parts required to be electrically connected. [70, 2008]
- **3.3.13 Branch Line.** Gas piping that conveys gas from a supply line to the appliance.
- **3.3.14 Breeching.** See 3.3.108, Vent Connector.
- **3.3.15 Broiler.** A general term including broilers, salamanders, barbecues, and other devices cooking primarily by radiated heat, excepting toasters.
 - **3.3.15.1** *Unit Broiler.* A broiler constructed as a separate appliance.
- **3.3.16 Btu.** Abbreviation for British thermal unit, which is the quantity of heat required to raise the temperature of 1 pound of water 1 degree Fahrenheit (equivalent to 1055 joules).
- **3.3.17 Burner.** A device for the final conveyance of gas, or a mixture of gas and air, to the combustion zone.
 - **3.3.17.1** Forced-Draft Burner. See 3.3.17.5, Power Burner.
 - **3.3.17.2** *Gas Conversion Burner.* A unit consisting of a burner and its controls utilizing gaseous fuel for installation in an appliance originally utilizing another fuel.
 - **3.3.17.3** *Injection (Bunsen) Type Burner.* A burner employing the energy of a jet of gas to inject air for combustion into the burner and mix it with the gas.

- **3.3.17.4** *Main Burner.* A device or group of devices essentially forming an integral unit for the final conveyance of gas or a mixture of gas and air to the combustion zone and on which combustion takes place to accomplish the function for which the appliance is designed.
- **3.3.17.5** *Power Burner.* A burner in which either gas or air, or both, are supplied at a pressure exceeding, for gas, the line pressure, and for air, atmospheric pressure; this added pressure being applied at the burner. A burner for which air for combustion is supplied by a fan ahead of the appliance is commonly designated as a forced-draft burner.
- **3.3.17.5.1** *Fan-Assisted Power Burner.* A burner that uses either induced or forced draft.
- **3.3.18 Chimney.** One or more passageways, vertical or nearly so, for conveying flue or vent gases to the outdoors. (*See also 3.3.107.2, Gas Vent; 3.3.107, Vent; and 3.3.100.7, Venting System.*)
 - **3.3.18.1** *Exterior Masonry Chimneys.* Masonry chimneys exposed to the outdoors on one or more sides below the roof line.
 - **3.3.18.2** *Factory-Built Chimney.* A chimney composed of listed factory-built components assembled in accordance with the manufacturer's installation instructions to form the completed chimney.
 - **3.3.18.3** *Masonry Chimney.* A field-constructed chimney of solid masonry units, bricks, stones, listed masonry chimney units, or reinforced Portland cement concrete, lined with suitable chimney flue liners.
 - **3.3.18.4** *Metal Chimney.* A field-constructed chimney of metal.
- **3.3.19 Clothes Dryer.** An appliance used to dry wet laundry by means of heat derived from the combustion of fuel gases.
 - **3.3.19.1** *Type 1 Clothes Dryer.* Primarily used in family living environment. May or may not be coin-operated for public use.
 - **3.3.19.2** *Type 2 Clothes Dryer.* Used in business with direct intercourse of the function with the public. May or may not be operated by public or hired attendant. May or may not be coin-operated.
- **3.3.20 Combustion.** As used herein, the rapid oxidation of fuel gases accompanied by the production of heat or heat and light. Complete combustion of a fuel is possible only in the presence of an adequate supply of oxygen.
- **3.3.21 Combustion Chamber.** The portion of an appliance within which combustion occurs.
- **3.3.22 Combustion Products.** Constituents resulting from the combustion of a fuel with the oxygen of the air, including the inert but excluding excess air.
- **3.3.23 Condensate (Condensation).** The liquid that separates from a gas (including flue gas) due to a reduction in temperature or an increase in pressure.
- **3.3.24 Consumption.** The maximum amount of gas per unit of time, usually expressed in cubic feet per hour, or Btu per hour, required for the operation of the appliance or appliances supplied.
- **3.3.25 Controls.** Devices designed to regulate the gas, air, water, or electrical supply to an appliance. These may be manual or automatic.

- **3.3.25.1** *Limit Control.* A device responsive to changes in pressure, temperature, or liquid level for turning on, shutting off, or throttling the gas supply to an appliance.
- **3.3.26 Cubic Foot (ft³) of Gas.** The amount of gas that would occupy $1 \text{ ft}^3 (0.03 \text{ m}^3)$ when at a temperature of $60^{\circ}\text{F} (16^{\circ}\text{C})$, saturated with water vapor and under a pressure equivalent to that of 30 in. w.c. (7.5 kPa).
- **3.3.27 Deep Fat Fryer.** See 3.3.6.5.3, Gas Deep Fat Fryer.
- **3.3.28 Design Certification.** The process by which a product is evaluated and tested by an independent laboratory to affirm that the product design complies with specific requirements.

3.3.29 Device.

- **3.3.29.1** *Automatic Gas Shutoff Device.* A device constructed so that the attainment of a water temperature in a hot water supply system in excess of some predetermined limit acts in such a way as to cause the gas to the system to be shut off.
- **3.3.29.2** *Pressure Limiting Device.* Equipment that under abnormal conditions will act to reduce, restrict, or shut off the supply of gas flowing into a system in order to prevent the gas pressure in that system from exceeding a predetermined value.
- **3.3.29.3** *Quick-Disconnect Device.* A hand-operated device that provides a means for connecting and disconnecting an appliance or an appliance connector to a gas supply and that is equipped with an automatic means to shut off the gas supply when the device is disconnected.
- **3.3.29.4** Safety Shutoff Device. A device that will shut off the gas supply to the controlled burner(s) in the event the source of ignition fails. This device can interrupt the flow of gas to main burner(s) only or to pilot(s) and main burner(s) under its supervision.

3.3.29.5 Vent Damper Device.

- **3.3.29.5.1** *Automatic Vent Damper Device.* A device that is intended for installation in the venting system, in the outlet of or downstream of the appliance draft hood, of an individual automatically operated appliance and that is designed to automatically open the venting system when the appliance is in operation and to automatically close off the venting system when the appliance is in a standby or shutdown condition.
- **3.3.29.5.2** *Electrically Operated, Automatic Vent Damper Device.* An automatic vent damper device that employs electrical energy to control the device.
- **3.3.29.5.3** *Mechanically Actuated, Automatic Vent Damper Device.* An automatic vent damper device dependent for operation on the direct application or transmission of mechanical energy without employing any type of energy conversion.
- **3.3.29.5.4** *Thermally Actuated, Automatic Vent Damper Device.* An automatic vent damper device dependent for operation exclusively on the direct conversion of the thermal energy of the vent gases into mechanical energy.
- **3.3.30 Diversity Factor.** Ratio of the maximum probable demand to the maximum possible demand.
- **3.3.31 Domestic Laundry Stove.** A fuel gas burning appliance consisting of one or more open-top-type burners mounted on high legs or having a cabinet base.

- **3.3.32 Draft.** A pressure difference that causes gases or air to flow through a chimney, vent, flue, or appliance.
 - **3.3.32.1** *Mechanical Draft.* Draft produced by a fan or an air or steam jet. When a fan is located so as to push the flue gases through the chimney or vent, the draft is forced. When the fan is located so as to pull the flue gases through the chimney or vent, the draft is induced. [211, 2006]
 - **3.3.32.2** *Natural Draft.* Draft produced by the difference in the weight of a column of flue gases within a chimney or vent and a corresponding column of air of equal dimension outside the chimney or vent. [211, 2006]
- **3.3.33 Draft Hood.** A nonadjustable device built into an appliance, or made a part of the vent connector from an appliance, that is designed to (1) provide for the ready escape of the flue gases from the appliance in the event of no draft, backdraft, or stoppage beyond the draft hood, (2) prevent a backdraft from entering the appliance, and (3) neutralize the effect of stack action of the chimney or gas vent upon the operation of the appliance.
- **3.3.34 Drip.** The container placed at a low point in a system of piping to collect condensate and from which it may be removed.
- **3.3.35 Dry Gas.** A gas having a moisture and hydrocarbon dew point below any normal temperature to which the gas piping is exposed.
- **3.3.36 Effective Ground-Fault Current Path.** An intentionally constructed, permanent, low impedance electrically conductive path designed and intended to carry electric fault current from the point of a ground fault on a wiring system to the electrical supply source.
- **3.3.37 Equipment.** Devices other than appliances.
- **3.3.38** Explosion Heads (Soft Heads or Rupture Discs). A protective device for relieving excessive pressure in a premix system by bursting of a rupturable disc.
- **3.3.39 FAN Max.** The maximum input rating of a Category I, fan-assisted appliance attached to a vent or connector.
- **3.3.40 FAN Min.** The minimum input rating of a Category I, fan-assisted appliance attached to a vent or connector.
- **3.3.41 FAN+FAN.** The maximum combined appliance input rating of two or more Category I, fan-assisted appliances attached to the common vent.
- **3.3.42 FAN+NAT.** The maximum combined appliance input rating of one or more Category I, fan-assisted appliances and one or more Category I, draft hood–equipped appliances attached to the common vent.
- **3.3.43 Fireplace.** A fire chamber and hearth constructed of noncombustible material for use with solid fuels and provided with a chimney.
 - 3.3.43.1 Gas Fireplace.
 - **3.3.43.1.1** *Direct Vent Gas Fireplace.* A system consisting of (1) an appliance for indoor installation that allows the view of flames and provides the simulation of a solid fuel fireplace, (2) combustion air connections between the appliance and the vent air intake terminal, (3) flue-gas connections between the appliance and the vent-air intake terminal, and (4) a vent air intake terminal for installation outdoors, constructed such that all air for combustion is

- obtained from the outdoor atmosphere and all flue gases are discharged to the outdoor atmosphere.
- **3.3.43.1.2** *Vented Gas Fireplace.* A vented appliance that allows the view of flames and provides the simulation of a solid fuel fireplace.
- **3.3.44 Flame Arrester.** A nonvalve device for use in a gas–air mixture line containing a means for temporarily stopping the progress of a flame front (flashback).

3.3.45 Flue.

- **3.3.45.1** *Appliance Flue.* The passage(s) within an appliance through which combustion products pass from the combustion chamber of the appliance to the draft hood inlet opening on an appliance equipped with a draft hood or to the outlet of the appliance on an appliance not equipped with a draft hood.
- **3.3.45.2** *Chimney Flue.* The passage(s) in a chimney for conveying the flue or vent gases to the outdoors.
- **3.3.46 Flue Collar.** That portion of an appliance designed for the attachment of a draft hood, vent connector, or venting system.

3.3.47 Furnace.

- **3.3.47.1** *Central Furnace.* A self-contained appliance for heating air by transfer of heat of combustion through metal to the air and designed to supply heated air through ducts to spaces remote from or adjacent to the appliance location.
- **3.3.47.2** *Direct Vent Wall Furnace.* A system consisting of an appliance, combustion air, and flue gas connections between the appliance and the outdoor atmosphere, and a vent cap supplied by the manufacturer and constructed so that all air for combustion is obtained from the outdoor atmosphere and all flue gases are discharged to the outdoor atmosphere.
- **3.3.47.3** *Duct Furnace.* A furnace normally installed in distribution ducts of air conditioning systems to supply warm air for heating. This definition applies only to an appliance that depends for air circulation on a blower not furnished as part of the furnace.
- **3.3.47.4** *Enclosed Furnace.* A specific heating, or heating and ventilating, furnace incorporating an integral total enclosure and using only outdoor air for combustion.
- **3.3.47.5** *Floor Furnace.* A completely self-contained unit furnace suspended from the floor of the space being heated, taking air for combustion from outside this space.
- **3.3.47.6** *Forced-Air Furnace.* A furnace equipped with a fan or blower that provides the primary means for circulation of air.
- **3.3.47.7** *Vented Wall Furnace.* A self-contained, vented, fuel gas burning appliance complete with grilles or equivalent, designed for incorporation in or permanent attachment to the structure of a building and furnishing heated air, circulated by gravity or by a fan, directly into the space to be heated through openings in the casing.
- **3.3.48 Furnace Plenum.** A compartment or chamber that is supplied with the furnace or constructed of ductwork that is attached to the inlet or outlet of a furnace or air handling unit and has one or more circulating air ducts connected to it.

3.3.49 Garage.

- **3.3.49.1** *Repair Garage.* A building, structure, or portions thereof wherein major repair, painting, or body and fender work is performed on motorized vehicles or automobiles, and includes associated floor space used for offices, parking, and showrooms.
- **3.3.49.2** *Residential Garage.* A building or room in which self-propelled passenger vehicles are or can be stored and that will not normally be used for other than minor service or repair operations on such stored vehicles.
- **3.3.50 Gas Convenience Outlet.** A permanently mounted, hand-operated device providing a means for connecting and disconnecting an appliance or an appliance connector to the gas supply piping. The device includes an integral, manually operated gas valve with a nondisplaceable valve member so that disconnection can be accomplished only when the manually operated gas valve is in the closed position.
- **3.3.51 Gases.** Include natural gas, manufactured gas, liquefied petroleum (LP) gas in the vapor phase only, liquefied petroleum gas–air mixtures, and mixtures of these gases, plus gas–air mixtures within the flammable range, with the fuel gas or the flammable component of a mixture being a commercially distributed product.
 - **3.3.51.1** *Flue Gases.* Products of combustion plus excess air in appliance flues or heat exchangers.
 - **3.3.51.2** *Utility Gases.* Natural gas, manufactured gas, liquefied petroleum gas–air mixtures, or mixtures of any of these gases.
 - **3.3.51.3** *Vent Gases.* Products of combustion from appliances plus excess air, plus dilution air in the venting system above the draft hood or draft regulator.
- **3.3.52 Gas-Fired Air Conditioner.** An automatically operated appliance for supplying cooled and/or dehumidified air or chilled liquid.
- **3.3.53 Gas-Fired Heat Pump.** An automatically operated appliance utilizing a refrigeration system for supplying either heated air or liquid or heated and/or cooled air or liquid.
- **3.3.54 Gas-Mixing Machine.** Any combination of automatic proportioning control devices, blowers, or compressors that supply mixtures of gas and air to multiple burner installations where control devices or other accessories are installed between the mixing device and burner.
- **3.3.55 Gravity.** See 3.3.96, Specific Gravity.
- **3.3.56 Grounding Electrode.** A conducting object through which a direct connection to earth is established. [70, 2008]

3.3.57 Heater.

- **3.3.57.1** *Direct Gas-Fired Nonrecirculating Industrial Air Heater.* A nonrecirculating industrial air heater in which all the products of combustion generated by the appliance are released into the outdoor airstream being heated.
- **3.3.57.2** *Direct Gas-Fired Recirculating Industrial Air Heater.* An air recirculating heater in which all of the products of combustion generated by the appliance are released into the airstream being heated.
- **3.3.57.3** *Infrared Heater.* A heater that directs a substantial amount of its energy output in the form of infrared energy

- into the area to be heated. Such heaters may be of either the vented or unvented type.
- **3.3.57.4** *Pool Heater.* An appliance designed for heating nonpotable water stored at atmospheric pressure, such as water in swimming pools, therapeutic pools, and similar applications.

3.3.57.5 Unit Heater.

- **3.3.57.5.1** High-Static Pressure-Type Unit Heater. A self-contained, automatically controlled, vented appliance having integral means for circulation of air against 0.2 in. $(15 \text{ mm}) \text{ H}_2\text{O}$ or greater static pressure.
- **3.3.57.5.2** *Low-Static Pressure-Type Unit Heater.* A self-contained, automatically controlled, vented, fuel gas burning appliance, intended for installation in the space to be heated without the use of ducts, having integral means for circulation of air, normally by a propeller fan(s), and may be equipped with louvers or face extensions made in accordance with the manufacturer's specifications.
- **3.3.57.6** *Unwented Room Heater.* An unvented, self-contained, freestanding, nonrecessed, fuel gas burning appliance for furnishing warm air by gravity or fan circulation to the space in which installed, directly from the heater without duct connection.
- **3.3.57.7** *Water Heater.* An appliance for supplying hot water for domestic or commercial purposes.
- **3.3.58 Heating Value (Total).** The number of British thermal units produced by the combustion, at constant pressure, of 1 ${\rm ft}^3$ (0.03 ${\rm m}^3$) of gas when the products of combustion are cooled to the initial temperature of the gas and air, when the water vapor formed during combustion is condensed, and when all the necessary corrections have been applied.
- **3.3.59 Hot Plate.** See 3.3.6.5.2, Gas Counter Appliance.
 - **3.3.59.1** *Domestic Hot Plate.* A fuel -gas burning appliance consisting of one or more open-top-type burners mounted on short legs or a base.
- **3.3.60 Hot Taps.** Piping connections made to operating pipelines or mains or other facilities while they are in operation. The connection of the branch piping to the operating line and the tapping of the operating line are done while it is under gas pressure.

3.3.61 Ignition.

- **3.3.61.1** *Automatic Ignition.* Ignition of gas at the burner(s) when the gas controlling device is turned on, including re-ignition if the flames on the burner(s) have been extinguished by means other than by the closing of the gas controlling device.
- **3.3.61.2** *Sources of Ignition.* Appliances or equipment that, because of their intended modes of use or operation, are capable of providing sufficient thermal energy to ignite flammable gas–air mixtures.
- **3.3.62 Insulating Millboard.** A factory fabricated board formed with noncombustible materials, normally fibers, and having a thermal conductivity in the range of $1 \text{ Btu/in./ft}^2/\text{°F/hr}$ (0.14 W/m/°K).
- **3.3.63 Kettle.** See 3.3.6.5.7.
- **3.3.64 Leak Check.** An operation performed on a gas piping system to verify that the system does not leak.

3.3.65 Manifold.

- **3.3.65.1** *Common Vent Manifold.* A horizontal extension of the common vent within the room in which the appliances are installed.
- **3.3.65.2** *Gas Manifold.* The conduit of an appliance that supplies gas to the individual burners.
- 3.3.66 Manufactured Home. A structure, transportable in one or more sections, which, in the traveling mode, is 8 body-ft (2.4 m) or more in width or 40 body-ft (12.2 m) or more in length or, when erected on site, is 320 ft² (29.7 m²) or more and which is built on a permanent chassis and designed to be used as a dwelling, with or without a permanent foundation, when connected to the required utilities, and includes plumbing, heating, air-conditioning, and electrical systems contained therein; except that such terms shall include any structure which meets all the requirements of this paragraph except the size requirements and with respect to which the manufacturer voluntarily files a certification required by the regulatory agency. Calculations used to determine the number of square feet in a structure are based on the structure's exterior dimensions, measured at the largest horizontal projections when erected on site. These dimensions include all expandable rooms, cabinets, and other projections containing interior space, but do not include bay windows. [501, 2005]

3.3.67 Material.

- **3.3.67.1** *Combustible Material.* As pertaining to materials adjacent to or in contact with heat-producing appliances, vent connectors, gas vents, chimneys, steam and hot water pipes, and warm air ducts, materials made of or surfaced with wood, compressed paper, plant fibers, or other materials that are capable of being ignited and burned. Such material shall be considered combustible even though flame-proofed, fire-retardant treated, or plastered.
- **3.3.67.2** *Noncombustible Material.* A material that, in the form in which it is used and under the conditions anticipated, will not ignite, burn, support combustion, or release flammable vapors when subjected to fire or heat. Materials that are reported as passing ASTM E 136, *Standard Test Method for Behavior of Materials in a Vertical Tube Furnace at 750 Degrees C*, are considered noncombustible materials.
- **3.3.68 Meter.** An instrument installed to measure the volume of gas delivered through it.
- **3.3.69** Mixing Blower. A motor-driven blower to produce gasair mixtures for combustion through one or more gas burners or nozzles on a single-zone industrial heating appliance or on each control zone of a multizone industrial appliance or on each control zone of a multizone installation.
- **3.3.70 NA.** Vent configuration that is not allowed due to potential for condensate formation or pressurization of the venting system or that is not applicable due to physical or geometric restraints.
- **3.3.71 NAT Max.** The maximum input rating of a Category I, draft hood-equipped appliance attached to a vent or connector.
- **3.3.72 NAT+NAT.** The maximum combined appliance input rating of two or more Category I, draft hood-equipped appliances attached to the common vent.

3.3.73 Occupancy.

- **3.3.73.1** *Health Care Occupancy.* An occupancy used for purposes of medical or other treatment or care of four or more persons where such occupants are mostly incapable of self-preservation due to age, physical or mental disability, or because of security measures not under the occupants' control. [5000, 2009]
- **3.3.73.2** *Residential Board and Care Occupancy.* A building or portion thereof that is used for lodging and boarding of four or more residents, not related by blood or marriage to the owners or operators, for the purpose of providing personal care services. [5000, 2009]
- **3.3.74 Orifice.** The opening in a cap, spud, or other device whereby the flow of gas is limited and through which the gas is discharged to the burner.
- **3.3.75 Oven, Gas Baking and Roasting.** See 3.3.6.5.1, Baking and Roasting Gas Oven.
- **3.3.76 Parking Structure.** A building, structure, or portion thereof used for the parking of motor vehicles.
 - **3.3.76.1** *Basement or Underground Parking Structure.* A parking structure or portion thereof located below finished ground level.
 - **3.3.76.2** *Enclosed Parking Structure.* Having exterior enclosing walls that have less than 25 percent of the total wall area open to atmosphere at each level using at least two sides of the structure.
- **3.3.77 Pilot.** A small flame that is utilized to ignite the gas at the main burner or burners.
- **3.3.78 Pipe.** Rigid conduit of iron, steel, copper, brass, aluminum, or plastic.
 - **3.3.78.1** *Equivalent Length Pipe.* The resistance of valves, controls, and fittings to gas flow expressed as equivalent length of straight pipe for convenience in calculating pipe sizes.
- **3.3.79 Piping.** As used in this code, either pipe, tubing, or both. (See also 3.3.78, Pipe, and 3.3.104, Tubing.)
 - **3.3.79.1** *Concealed Gas Piping.* Gas piping that, when in place in a finished building, would require removal of permanent construction to gain access to the piping.
 - **3.3.79.2** *Control Piping.* All piping, valves, and fittings used to interconnect air, gas, or hydraulically operated control apparatus or instrument transmitters and receivers.
- **3.3.80 Plenum.** A compartment or chamber to which one or more ducts are connected and that forms part of the air distribution system.
- **3.3.81 Pressure.** Unless otherwise stated, a measurement expressed in pounds per square inch above atmospheric pressure.
 - **3.3.81.1** *Atmospheric Pressure.* The pressure of the weight of air on the surface of the earth, approximately 14.7 pounds per square inch (psia) (101 kPa absolute) at sea level.
 - **3.3.81.2** *Back Pressure.* Pressure against which a fluid is flowing, resulting from friction in lines, restrictions in pipes or valves, pressure in vessel to which fluid is flowing, hydrostatic head, or other impediment that causes resistance to fluid flow.

- **3.3.81.3** *Design Pressure.* The maximum operating pressure permitted by this code, as determined by the design procedures applicable to the materials involved.
- **3.3.81.4** *Maximum Working Pressure.* The maximum pressure at which a piping system may be operated in accordance with the provisions of this code.
- **3.3.82 Pressure Drop.** The loss in pressure due to friction or obstruction in pipes, valves, fittings, regulators, and burners.
- **3.3.83 Pressure Test.** An operation performed to verify the gastight integrity of gas piping following its installation or modification.
- **3.3.84 Purge.** To free a gas conduit of air or gas, or a mixture of gas and air.
- **3.3.85 Qualified Agency.** Any individual, firm, corporation, or company that either in person or through a representative is engaged in and is responsible for (1) the installation, testing, or replacement of gas piping or (2) the connection, installation, testing, repair, or servicing of appliances and equipment; that is experienced in such work; that is familiar with all precautions required; and that has complied with all the requirements of the authority having jurisdiction.
- **3.3.86 Range.** See 3.3.6.5.4, Gas Range.
- **3.3.87 Refrigerator (Using Gas Fuel).** An appliance that is designed to extract heat from a suitable chamber.

3.3.88 Regulator.

- **3.3.88.1** *Appliance Regulator.* A pressure regulator for controlling pressure to the appliance manifold.
- **3.3.88.2** *Draft Regulator.* A device that functions to maintain a desired draft in the appliance by automatically reducing the draft to the desired value.
- **3.3.88.2.1** *Barometric Draft Regulator.* A balanced damper device attached to a chimney, vent connector, breeching, or flue gas manifold to control chimney draft.
- **3.3.88.3** *Line Gas Regulator.* A pressure regulator placed in a gas line between the service regulator and the appliance regulator.
- **3.3.88.4** *Monitoring Regulator.* A pressure regulator set in series with another pressure regulator for the purpose of automatically taking over in an emergency the control of the pressure downstream of the regulator in case that pressure tends to exceed a set maximum.
- **3.3.88.5** *Pressure Regulator.* Equipment placed in a gas line for reducing, controlling, and maintaining the pressure in that portion of the piping system downstream of the equipment.
- **3.3.88.6** *Series Regulator.* A pressure regulator in series with one or more other pressure regulators.
- **3.3.88.7** *Service Regulator.* A pressure regulator installed by the serving gas supplier to reduce and limit the service line gas pressure to delivery pressure.
- **3.3.89 Relief Opening.** The opening provided in a draft hood to permit the ready escape to the atmosphere of the flue products from the draft hood in the event of no draft, backdraft, or stoppage beyond the draft hood and to permit inspiration of air into the draft hood in the event of a strong chimney updraft.

- **3.3.90 Room Large in Comparison with Size of Appliance.** Rooms having a volume equal to at least 12 times the total volume of a furnace or air-conditioning appliance and at least 16 times the total volume of a boiler.
- **3.3.91 Safety Blowout (Backfire Preventer).** A protective device located in the discharge piping of large mixing machines, incorporating a bursting disc for excessive pressure release, means for stopping a flame front, and an electric switch or other release mechanism for actuating a built-in or separate safety shutoff.
- **3.3.92 Service Head Adapter.** A transition fitting for use with plastic piping (which is encased in non-pressure-carrying metal pipe) that connects the metal pipe casing and plastic pipe and tubing to the remainder of the piping system.
- **3.3.93 Service Meter Assembly.** The piping and fittings installed by the serving gas supplier to connect the inlet side of the meter to the gas service and to connect the outlet side of the meter to the customer's house or yard piping.
- **3.3.94 Service Regulator.** See 3.3.88.5, Pressure Regulator; and 3.3.88.7, Service Regulator.
- **3.3.95 Shutoff.** See 3.3.105, Valve.
- **3.3.96 Specific Gravity.** As applied to gas, the ratio of the weight of a given volume to that of the same volume of air, both measured under the same conditions.
- **3.3.97 Steam Cooker.** See 3.3.6.5.5. Gas Steam Cooker.
- **3.3.98 Steam Generator.** See 3.3.6.5.6, Gas Steam Generator.
- **3.3.99 Stress.** The resultant internal force that resists change in the size or shape of a body acted on by external forces. In this code, the term *stress* is often used as being synonymous with unit stress, which is the stress per unit area (psi).
 - **3.3.99.1** *Hoop Stress.* The stress in a pipe wall, acting circumferentially in a plane perpendicular to the longitudinal axis of the pipe and produced by the pressure of the fluid in the pipe.

3.3.100 System.

- **3.3.100.1** *Central Premix System.* A system that distributes flammable gas—air mixtures to two or more remote stations.
- **3.3.100.2** Fan-Assisted Combustion System. An appliance equipped with an integral mechanical means to either draw or force products of combustion through the combustion chamber or heat exchanger.
- **3.3.100.3** *Hybrid Pressure System.* A piping system in which the pressure at the point of delivery is reduced by one or more line pressure regulators prior to the appliance connection
- **3.3.100.4** *Mechanical Exhaust System.* Equipment installed in and made a part of the vent to provide the required flow of gases through the vent.
- **3.3.100.5** *Natural Draft Venting System.* A venting system that relies on natural draft to convey the products of combustion.
- **3.3.100.6** *Piping System.* All piping, valves, and fittings from the outlet of the point of delivery from the supplier to the outlets of the equipment shutoff valves.

- **3.3.100.7*** *Venting System.* A continuous open passageway from the flue collar or draft hood of an appliance to the outdoors for the purpose of removing flue or vent gases.
- **3.3.100.7.1** *Forced Mechanical Draft Venting System.* A venting system in which a fan or other mechanical device is used to cause the flow of flue or vent gases under positive vent pressure.
- **3.3.100.7.2** *Mechanical Draft Venting System.* A venting system designed to remove flue or vent gases by mechanical means, which may consist of an induced draft portion under nonpositive static pressure or a forced draft portion under positive static pressure.
- **3.3.101 Tensile Strength.** The highest unit tensile stress (referred to the original cross section) a material can sustain before failure (psi).

3.3.102 Thermostat.

- **3.3.102.1** *Electric Switch Type Thermostat.* A device that senses changes in temperature and controls electrically, by means of separate components, the flow of gas to the burner(s) to maintain selected temperatures.
- **3.3.102.2** *Integral Gas Valve Type Thermostat.* An automatic device, actuated by temperature changes, designed to control the gas supply to the burner(s) in order to maintain temperatures between predetermined limits and in which the thermal actuating element is an integral part of the device: (1) graduating thermostat, a thermostat in which the motion of the valve is approximately in direct proportion to the effective motion of the thermal element induced by temperature change; (2) snap-acting thermostat, a thermostat in which the thermostatic valve travels instantly from the closed to the open position, and vice versa.
- **3.3.103 Thread Joint Compounds.** Nonhardening materials used on pipe threads to ensure a seal.
- **3.3.104 Tubing.** Semirigid conduit of copper, steel, aluminum, corrugated stainless steel tubing (CSST), or plastic.
- **3.3.105 Valve.** A device used in piping to control the gas supply to any section of a system of piping or to an appliance.
 - **3.3.105.1** *Appliance Shutoff Valve.* A valve located in the piping system used to shut off individual equipment.
 - **3.3.105.2** *Automatic Valve.* An automatic or semiautomatic device consisting essentially of a valve and operator that control the gas supply to the burner(s) during operation of an appliance.
 - **3.3.105.3** *Excess Flow Valve (EFV)*. A valve designed to activate when the fuel gas passing through it exceeds a prescribed flow rate.
 - **3.3.105.4** *Manual Reset Valve.* An automatic shutoff valve installed in the gas supply piping and set to shut off when unsafe conditions occur. The device remains closed until manually reopened.
 - **3.3.105.5** *Relief Valve.* A safety valve designed to forestall the development of a dangerous condition by relieving either pressure, temperature, or vacuum in a hot water supply system.
 - **3.3.105.5.1** *Pressure Relief Valve.* A valve that automatically opens and closes a relief vent, depending on whether the pressure is above or below a predetermined value.

- **3.3.105.5.2** *Temperature Relief Valve.* A valve that automatically opens and automatically closes a relief vent, depending on whether the temperature is above or below a predetermined value.
- **3.3.105.5.3** *Vacuum Relief Valve*. A valve that automatically opens and closes a vent for relieving a vacuum within the hot water supply system, depending on whether the vacuum is above or below a predetermined value.
- **3.3.105.6** *Service Shutoff Valve.* A valve, installed by the serving gas supplier between the service meter or source of supply and the customer piping system, to shut off the entire piping system.
- **3.3.106 Valve Member.** That part of a gas valve rotating within or in respect to the valve body that, by its position with respect to the valve body, controls the flow of gas.
 - **3.3.106.1** *Nondisplaceable Valve Member.* A valve member that cannot be moved from its seat by a force applied to the handle or to any exterior portion of the valve.
- **3.3.107 Vent.** A passageway used to convey flue gases from appliances or their vent connectors to the outdoors.
 - **3.3.107.1** *Common Vent.* That portion of a vent or chimney system that conveys products of combustion from more than one appliance.
 - **3.3.107.2** *Gas Vent.* A passageway composed of listed factory-built components assembled in accordance with the manufacturer's installation instructions for conveying vent gases from appliances or their vent connectors to the outdoors.
 - **3.3.107.2.1** *Special-Type Gas Vent.* Gas vents for venting listed Category II, III, and IV appliances.
 - **3.3.107.2.2** *Type B Gas Vent.* A vent for venting listed gas appliances with draft hoods and other Category I appliances listed for use with Type B gas vents.
 - **3.3.107.2.3** *Type B-W Gas Vent.* A vent for venting listed wall furnaces.
 - **3.3.107.2.4** *Type L Gas Vent.* A vent for venting appliances listed for use with Type L vents and appliances listed for use with Type B gas vents.
 - **3.3.107.3** *Regulator Vent.* The opening in the atmospheric side of the regulator housing permitting the in and out movement of air to compensate for the movement of the regulator diaphragm.
- **3.3.108 Vent Connector.** The pipe or duct that connects a fuel gas burning appliance to a vent or chimney.
- **3.3.109 Vent Offset.** An arrangement of two or more fittings and pipe installed for the purpose of locating a vertical section of vent pipe in a different but parallel plane with respect to an adjacent section of vertical vent pipe.
- **3.3.110 Venting.** Removal of combustion products as well as process fumes to the outer air.
- **3.3.111 Wall Head Adapter.** A transition fitting for terminating plastic pipe inside of buildings at the building wall.
- **3.3.112 Zero Governor.** A regulating device that is normally adjusted to deliver gas at atmospheric pressure within its flow rating.

Chapter 4 General

4.1 Qualified Agency. Installation, testing, and replacement of gas piping, appliances, or accessories, and repair and servicing of equipment, shall be performed only by a qualified agency.

4.2 Interruption of Service.

4.2.1 Notification of Interrupted Service. When the gas supply is to be turned off, it shall be the duty of the qualified agency to notify all affected users. Where two or more users are served from the same supply system, precautions shall be exercised to ensure that service only to the proper user is turned off.

Exception: In cases of emergency, affected users shall be notified as soon as possible of the actions taken by the qualified agency.

4.2.2 Work Interruptions. When interruptions in work occur while repairs or alterations are being made to an existing piping system, the system shall be left in a safe condition.

4.3 Prevention of Accidental Ignition.

- **4.3.1 Potential Ignition Sources.** Where work is being performed on piping that contains or has contained gas, the following shall apply:
- (1) Provisions for electrical continuity shall be made before alterations are made in a metallic piping system.
- (2) Smoking, open flames, lanterns, welding, or other sources of ignition shall not be permitted.
- (3) A metallic electrical bond shall be installed around the location of cuts in metallic gas pipes made by other than cutting torches. Where cutting torches, welding, or other sources of ignition are unavoidable, it shall be determined that all sources of gas or gas—air mixtures have been secured and that all flammable gas or liquids have been cleared from the area. Piping shall be purged as required in Section 8.3 before welding or cutting with a torch is attempted.
- (4) Artificial illumination shall be restricted to listed safetytype flashlights and safety lamps. Electric switches shall not be operated, on or off.

4.3.2 Handling of Flammable Liquids.

- **4.3.2.1 Drip Liquids.** Liquid that is removed from a drip in existing gas piping shall be handled to avoid spillage or ignition. The gas supplier shall be notified when drip liquids are removed.
- **4.3.2.2 Other Flammable Liquids.** Flammable liquids used by the installer shall be handled with precaution and shall not be left within the premises from the end of one working day to the beginning of the next.

Chapter 5 Gas Piping System Design, Materials, and Components

5.1 Piping Plan.

5.1.1 Installation of Piping System. Where required by the authority having jurisdiction, a piping sketch or plan shall be prepared before proceeding with the installation. This plan shall show the proposed location of piping, the size of different branches, the various load demands, and the location of the point of delivery.

5.1.2 Addition to Existing System.

- **5.1.2.1** When additional appliances are being connected to a gas piping system, the existing piping shall be checked to determine whether it has adequate capacity (see 5.4.3).
- **5.1.2.2** If inadequate, the existing system shall be enlarged as required, or separate gas piping of adequate capacity shall be provided.
- **5.2 Provision for Location of Point of Delivery.** The location of the point of delivery shall be acceptable to the serving gas supplier.

5.3 Interconnections Between Gas Piping Systems.

5.3.1 Interconnections Supplying Separate Users. Where two or more meters, or two or more service regulators where meters are not provided, are located on the same premises and supply separate users, the gas piping systems shall not be interconnected on the outlet side of the meters or service regulators.

5.3.2 Interconnections for Standby Fuels.

- **5.3.2.1** Where a supplementary gas for standby use is connected downstream from a meter or a service regulator where a meter is not provided, equipment to prevent backflow shall be installed.
- **5.3.2.2** A three-way valve installed to admit the standby supply and at the same time shut off the regular supply shall be permitted to be used for this purpose.

5.4 Sizing of Gas Piping Systems.

5.4.1* General Considerations. Gas piping systems shall be of such size and so installed as to provide a supply of gas sufficient to meet the maximum demand and supply gas to each appliance inlet at not less than the minimum supply pressure required by the appliance.

5.4.2* Maximum Gas Demand.

- **5.4.2.1** The volume of gas to be provided (in cubic feet per hour) shall be determined directly from the manufacturers' input ratings of the appliances served. Where the input rating is not indicated, the gas supplier, appliance manufacturer, or a qualified agency shall be contacted, or the rating from Table 5.4.2.1 shall be used for estimating the volume of gas to be supplied.
- **5.4.2.2** The total connected hourly load shall be used as the basis for piping sizing, assuming all appliances are operating at full capacity simultaneously.

Exception: Sizing shall be permitted to be based upon established load diversity factors.

- **5.4.3* Sizing Methods.** Gas piping shall be sized in accordance with one of the following:
- (1) Pipe sizing tables or sizing equations in Chapter 6
- (2) Other approved engineering methods acceptable to the authority having jurisdiction
- (3) Sizing tables included in a listed piping system manufacturer's installation instructions
- **5.4.4 Allowable Pressure Drop.** The design pressure loss in any piping system under maximum probable flow conditions, from the point of delivery to the inlet connection of the appliance, shall be such that the supply pressure at the appliance is greater than or equal to the minimum pressure required by the appliance.

Table 5.4.2.1 Approximate Gas Input for Typical Appliances

Appliance	Input Btu/hr (Approx.)
Space Heating Units	
Warm air furnace	
Single family	100,000
Multifamily, per unit	60,000
Hydronic boiler	
Single family	100,000
Multifamily, per unit	60,000
Space and Water Heating Units	
Hydronic boiler	
Single family	120,000
Multifamily, per unit	75,000
Water Heating Appliances	
Water heater, automatic	35,000
storage 30 gal to 40 gal tank	
Water heater, automatic	50,000
storage 50 gal tank	
Water heater, automatic	
instantaneous	
Capacity at 2 gal/min	142,800
Capacity at 4 gal/min	285,000
Capacity at 6 gal/min	428,400
Water heater, domestic, circulating or side-arm	35,000
•	
Cooking Appliances	CT 000
Range, freestanding, domestic	65,000
Built-in oven or broiler unit,	25,000
domestic	40.000
Built-in top unit, domestic	40,000
Other Appliances	
Refrigerator	3,000
Clothes dryer, Type 1 (domestic)	35,000
Gas fireplace direct vent	40,000
Gas log	80,000
Barbecue	40,000
Gas light	2,500

For SI units, 1000 Btu/hr = 0.293 W.

5.5 Piping System Operating Pressure Limitations.

- **5.5.1 Maximum Design Operating Pressure.** The maximum design operating pressure for piping systems located inside buildings shall not exceed 5 psi (34 kPa) unless one or more of the following conditions are met:
- (1)*The piping system is welded.
- (2) The piping is located in a ventilated chase or otherwise enclosed for protection against accidental gas accumulation.
- (3) The piping is located inside buildings or separate areas of buildings used exclusively for one of the following:
 - (a) Industrial processing or heating
 - (b) Research
 - (c) Warehousing
 - (d) Boiler or mechanical rooms

- (4) The piping is a temporary installation for buildings under construction.
- (5) The piping serves appliances or equipment used for agricultural purposes.
- (6) The piping system is an LP-Gas piping system with a design operating pressure greater than 20 psi and complies with NFPA 58, Liquefied Petroleum Gas Code.
- **5.5.2 LP-Gas Systems.** LP-Gas systems designed to operate below -5° F (-21° C) or with butane or a propane–butane mix shall be designed to either accommodate liquid LP-Gas or to prevent LP-Gas vapor from condensing back into a liquid.
- 5.6* Acceptable Piping Materials and Joining Methods.

5.6.1 General.

- **5.6.1.1 Acceptable Materials.** Materials used for piping systems shall comply with the requirements of this chapter or shall be acceptable to the authority having jurisdiction.
- **5.6.1.2 Used Materials.** Pipe, fittings, valves, or other materials shall not be used again unless they are free of foreign materials and have been ascertained to be adequate for the service intended.
- **5.6.1.3 Other Materials.** Material not covered by the standards specifications listed herein shall meet the following criteria:
- (1) Be investigated and tested to determine that it is safe and suitable for the proposed service
- (2) Be recommended for that service by the manufacturer
- (3) Be acceptable to the authority having jurisdiction

5.6.2 Metallic Pipe.

- **5.6.2.1 Cast Iron.** Cast-iron pipe shall not be used.
- **5.6.2.2 Steel and Wrought Iron.** Steel and wrought-iron pipe shall be at least of standard weight (Schedule 40) and shall comply with one of the following standards:
- (1) ANSI/ASME B36.10, Welded and Seamless Wrought-Steel Pipe
- (2) ASTM A 53, Standard Specification for Pipe, Steel, Black and Hot-Dipped, Zinc-Coated Welded and Seamless
- (3) ASTMA 106, Standard Specification for Seamless Carbon Steel Pipe for High-Temperature Service
- **5.6.2.3* Copper and Brass.** Copper and brass pipe shall not be used if the gas contains more than an average of 0.3 grains of hydrogen sulfide per 100 scf of gas (0.7 mg/100 L).
- **5.6.2.4 Threaded Copper, Brass, and Aluminum.** Threaded copper, brass, or aluminum alloy pipe shall not be used with gases corrosive to such material.
- **5.6.2.5** Aluminum Alloy. Aluminum alloy pipe shall comply with ASTM B 241, *Specification for Aluminum-Alloy Seamless Pipe and Seamless Extruded Tube* (except that the use of alloy 5456 is prohibited), and shall be marked at each end of each length indicating compliance. Aluminum alloy pipe shall be coated to protect against external corrosion where it is in contact with masonry, plaster, or insulation or is subject to repeated wettings by such liquids as water, detergents, or sewage.
- **5.6.2.6 Aluminum Installation.** Aluminum alloy pipe shall not be used in exterior locations or underground.
- **5.6.3 Metallic Tubing.** Seamless copper, aluminum alloy, or steel tubing shall not be used with gases corrosive to such material.

- **5.6.3.1 Steel.** Steel tubing shall comply with ASTM A 254, *Standard Specification for Copper Brazed Steel Tubing.*
- **5.6.3.2* Copper and Brass.** Copper and brass tubing shall not be used if the gas contains more than an average of 0.3 grains of hydrogen sulfide per 100 scf of gas (0.7 mg/100 L). Copper tubing shall comply with standard Type K or Type L of ASTM B 88, Specification for Seamless Copper Water Tube, or ASTM B 280, Specification for Seamless Copper Tube for Air Conditioning and Refrigeration Field Service.
- **5.6.3.3** Aluminum. Aluminum alloy tubing shall comply with ASTM B 210, *Specification for Aluminum-Alloy Drawn Seamless Tubes*, or ASTM B 241, *Specification for Aluminum-Alloy Seamless Pipe and Seamless Extruded Tube*. Aluminum alloy tubing shall be coated to protect against external corrosion where it is in contact with masonry, plaster, or insulation or is subject to repeated wettings by such liquids as water, detergent, or sewage. Aluminum alloy tubing shall not be used in exterior locations or underground.
- **5.6.3.4 Corrugated Stainless Steel.** Corrugated stainless steel tubing shall be listed in accordance with ANSI LC 1/CSA 6.26, *Fuel Gas Piping Systems Using Corrugated Stainless Steel Tubing.*

5.6.4 Plastic Pipe, Tubing, and Fittings.

- **5.6.4.1 Standard and Marking.** Plastic pipe, tubing, and fittings used to supply fuel gas shall conform to ASTM D 2513, *Standard Specification for Thermoplastic Gas Pressure Pipe, Tubing, and Fittings.* Pipe to be used shall be marked "gas" and "ASTM D 2513."
- **5.6.4.2* Regulator Vent Piping.** Plastic pipe, tubing, and fittings used to connect regulator vents to remote vent terminations shall be PVC conforming to ANSI/UL 651, *Schedule 40 and 80 Rigid PVC Conduit and Fittings.* PVC vent piping shall not be installed indoors.
- **5.6.4.3 Anodeless Risers.** Anodeless risers shall comply with the following:
- Factory-assembled anodeless risers shall be recommended by the manufacturer for the gas used and shall be leak tested by the manufacturer in accordance with written procedures.
- (2) Service head adapters and field-assembled anodeless risers incorporating service head adapters shall be recommended by the manufacturer for the gas used and shall be design-certified to meet the requirements of Category I of ASTM D 2513, Standard Specification for Thermoplastic Gas Pressure Pipe, Tubing, and Fittings, and 49 CFR 192.281(e). The manufacturer shall provide the user qualified installation instructions as prescribed by 49 CFR 192.283(b).
- (3) The use of plastic pipe, tubing, and fittings in undiluted LP-Gas piping systems shall be in accordance with NFPA 58, Liquefied Petroleum Gas Code.
- **5.6.5** Workmanship and Defects. Gas pipe, tubing, and fittings shall be clear and free from cutting burrs and defects in structure or threading and shall be thoroughly brushed and chip and scale blown. Defects in pipe, tubing, and fittings shall not be repaired. Defective pipe, tubing, and fittings shall be replaced. (*See 8.1.1.3.*)
- **5.6.6 Protective Coating.** Where in contact with material or atmosphere exerting a corrosive action, metallic piping and fittings coated with a corrosion-resistant material shall be used. External or internal coatings or linings used on piping or components shall not be considered as adding strength.

- 5.6.7 Metallic Pipe Threads.
- **5.6.7.1 Specifications for Pipe Threads.** Metallic pipe and fitting threads shall be taper pipe threads and shall comply with ANSI/ASME B1.20.1, *Pipe Threads, General Purpose, Inch.*
- **5.6.7.2 Damaged Threads.** Pipe with threads that are stripped, chipped, corroded, or otherwise damaged shall not be used. Where a weld opens during the operation of cutting or threading, that portion of the pipe shall not be used.
- **5.6.7.3 Number of Threads.** Field threading of metallic pipe shall be in accordance with Table 5.6.7.3.

Table 5.6.7.3 Specifications for Threading Metallic Pipe

Iron Pipe Size (in.)	Approximate Length of Threaded Portion (in.)	Approximate No. of Threads to Be Cut
1/2	3/4	10
3/4	3/4	10
1	7/8	10
$1\frac{1}{4}$	1	11
$1\frac{1}{2}$	1	11
2	1	11
$2\frac{1}{2}$	$1\frac{1}{2}$	12
3	11/2	12
4	15/8	13

For SI units, 1 in. = 25.4 mm.

- **5.6.7.4 Thread Compounds.** Thread (joint) compounds (pipe dope) shall be resistant to the action of LP-Gas or to any other chemical constituents of the gases to be conducted through the piping.
- **5.6.8 Metallic Piping Joints and Fittings.** The type of piping joint used shall be suitable for the pressure and temperature conditions and shall be selected giving consideration to joint tightness and mechanical strength under the service conditions. The joint shall be able to sustain the maximum end force due to the internal pressure and any additional forces due to temperature expansion or contraction, vibration, fatigue, or the weight of the pipe and its contents.
- **5.6.8.1* Pipe Joints.** Pipe joints shall be threaded, flanged, brazed, or welded. Where nonferrous pipe is brazed, the brazing materials shall have a melting point in excess of 1000°F (538°C). Brazing alloys shall not contain more than 0.05 percent phosphorus.
- **5.6.8.2 Tubing Joints.** Tubing joints shall either be made with approved gas tubing fittings, be brazed with a material having a melting point in excess of 1000°F (538°C), or made by press-connect fittings complying with ANSI LC-4, *Press-Connect Copper and Copper Alloy Fittings for Use in Fuel Gas Distribution Systems.* Brazing alloys shall not contain more than 0.05 percent phosphorus.
- **5.6.8.3 Flared Joints.** Flared joints shall be used only in systems constructed from nonferrous pipe and tubing where experience or tests have demonstrated that the joint is suitable for the conditions and where provisions are made in the design to prevent separation of the joints.

5.6.8.4 Metallic Fittings (Including Valves, Strainers, Filters). Metallic fittings shall comply with the following:

- Threaded fittings in sizes larger than 4 in. (100 mm) shall not be used unless acceptable to the authority having jurisdiction.
- (2) Fittings used with steel or wrought-iron pipe shall be steel, brass, bronze, malleable iron, or cast iron.
- (3) Fittings used with copper or brass pipe shall be copper, brass, or bronze.
- (4) Fittings used with aluminum alloy pipe shall be of aluminum alloy.
- (5) Cast-Iron Fittings. Cast-iron fittings shall comply with the following:
 - (a) Flanges shall be permitted.
 - (b) Bushings shall not be used.
 - (c) Fittings shall not be used in systems containing flammable gas-air mixtures.
 - (d) Fittings in sizes 4 in. (100 mm) and larger shall not be used indoors unless approved by the authority having jurisdiction.
 - (e) Fittings in sizes 6 in. (150 mm) and larger shall not be used unless approved by the authority having jurisdiction.
- (6) Aluminum Alloy Fittings. Threads shall not form the joint seal.
- (7) Zinc–Aluminum Alloy Fittings. Fittings shall not be used in systems containing flammable gas–air mixtures.
- (8) Special Fittings. Fittings such as couplings, proprietary-type joints, saddle tees, gland-type compression fittings, and flared, flareless, or compression-type tubing fittings shall be as follows:
 - (a) Used within the fitting manufacturer's pressure– temperature recommendations
 - (b) Used within the service conditions anticipated with respect to vibration, fatigue, thermal expansion, or contraction
 - (c) Installed or braced to prevent separation of the joint by gas pressure or external physical damage
 - (d) Acceptable to the authority having jurisdiction
- **5.6.9 Plastic Piping, Joints, and Fittings.** Plastic pipe, tubing, and fittings shall be joined in accordance with the manufacturers' instructions. The following shall be observed when making such joints:
- (1) The joint shall be designed and installed so that the longitudinal pullout resistance of the joint will be at least equal to the tensile strength of the plastic piping material.
- (2) Heat fusion joints shall be made in accordance with qualified procedures that have been established and proven by test to produce gastight joints at least as strong as the pipe or tubing being joined. Joints shall be made with the joining method recommended by the pipe manufacturer. Heat fusion fittings shall be marked "ASTM D 2513."
- (3) Where compression-type mechanical joints are used, the gasket material in the fitting shall be compatible with the plastic piping and with the gas distributed by the system. An internal tubular rigid stiffener shall be used in conjunction with the fitting. The stiffener shall be flush with the end of the pipe or tubing and shall extend at least to the outside end of the compression fitting when installed. The stiffener shall be free of rough or sharp edges and shall not be a force fit in the plastic. Split tubular stiffeners shall not be used.

- (4) Plastic piping joints and fittings for use in LP-Gas piping systems shall be in accordance with NFPA 58, Liquefied Petroleum Gas Code.
- **5.6.10 Flanges.** All flanges shall comply with ANSI/ASME B16.1, Cast Iron Pipe Flanges and Flanged Fittings, Class 25, 125, 250, and 800; ANSI/ASME B16.20, Metal Gaskets for Pipe Flanges, Ring Joint Spiral Wound and Jacketed; or MSS SP-6, Standard Finishes for Contact Faces of Pipe Flanges and Connecting-End Flanges of Valves and Fittings. The pressure—temperature ratings shall equal or exceed that required by the application.
- **5.6.10.1 Flange Facings.** Standard facings shall be permitted for use under this code. Where 150 psi (1034 kPa) steel flanges are bolted to Class 125 cast-iron flanges, the raised face on the steel flange shall be removed.
- **5.6.10.2 Lapped Flanges.** Lapped flanges shall be used only above ground or in exposed locations accessible for inspection.
- **5.6.11 Flange Gaskets.** The material for gaskets shall be capable of withstanding the design temperature and pressure of the piping system and the chemical constituents of the gas being conducted without change to its chemical and physical properties. The effects of fire exposure to the joint shall be considered in choosing the material.
- **5.6.11.1** Acceptable materials shall include the following:
- (1) Metal or metal-jacketed asbestos (plain or corrugated)
- (2) Asbestos
- (3) Aluminum "O" rings and spiral-wound metal gaskets
- **5.6.11.2** When a flanged joint is opened, the gasket shall be replaced.
- **5.6.11.3** Full-face gaskets shall be used with all bronze and cast-iron flanges.

5.7* Gas Meters.

5.7.1 Capacity. Gas meters shall be selected for the maximum expected pressure and permissible pressure drop.

5.7.2 Location.

- **5.7.2.1** Gas meters shall be located in ventilated spaces readily accessible for examination, reading, replacement, or necessary maintenance.
- **5.7.2.2** Gas meters shall not be placed where they will be subjected to damage, such as adjacent to a driveway, under a fire escape, in public passages, halls, or coal bins, or where they will be subject to excessive corrosion or vibration.
- **5.7.2.3** Gas meters shall not be located where they will be subjected to extreme temperatures or sudden extreme changes in temperature. Meters shall not be located in areas where they are subjected to temperatures beyond those recommended by the manufacturer.
- **5.7.3 Supports.** Gas meters shall be supported or connected to rigid piping so as not to exert a strain on the meters. Where flexible connectors are used to connect a gas meter to downstream piping at mobile homes in mobile home parks, the meter shall be supported by a post or bracket placed in a firm footing or by other means providing equivalent support.
- **5.7.4 Meter Protection.** Meters shall be protected against overpressure, back pressure, and vacuum, where such conditions are anticipated.

5.7.5 Identification. Gas piping at multiple meter installations shall be marked by a metal tag or other permanent means designating the building or the part of the building being supplied and attached by the installing agency.

5.8* Gas Pressure Regulators.

- **5.8.1 Where Required.** A line gas pressure regulator or gas equipment pressure regulator, as applicable, shall be installed where the gas supply pressure is higher than that at which the branch supply line or appliances are designed to operate or vary beyond design pressure limits.
- **5.8.2** Line gas pressure regulators shall be listed in accordance with ANSI Z21.80/CSA 3.7, *Line Pressure Regulators*.
- **5.8.3 Location.** The gas pressure regulator shall be accessible for servicing.
- **5.8.4 Regulator Protection.** Pressure regulators shall be protected against physical damage.

5.8.5 Venting.

- **5.8.5.1 Line Gas Pressure Regulators.** Line gas pressure regulators shall comply with the following:
- (1) An independent vent to the exterior of the building, sized in accordance with the regulator manufacturer's instructions, shall be provided where the location of a regulator is such that a ruptured diaphragm will cause a hazard.
 - (a) Where more than one regulator is at a location, each regulator shall have a separate vent to the outdoors or, if approved by the authority having jurisdiction, the vent lines shall be permitted to be manifolded in accordance with accepted engineering practices to minimize back pressure in the event of diaphragm failure. (See 5.9.7 for information on properly locating the vent.)
 - (b) Materials for vent piping shall be in accordance with Section 5.6.

Exception: A regulator and vent limiting means combination listed as complying with ANSI Z21.80/CSA 3.7, Line Pressure Regulators, shall be permitted to be used without a vent to the outdoors.

- (2) The vent shall be designed to prevent the entry of water, insects, or other foreign materials that could cause blockage.
- (3) The regulator vent shall terminate at least 3 ft (0.9 m) from a source of ignition.
- (4) At locations where regulators might be submerged during floods, a special antiflood-type breather vent fitting shall be installed, or the vent line shall be extended above the height of the expected flood waters.
- (5) A regulator shall not be vented to the appliance flue or exhaust system.
- **5.8.5.2 Appliance Pressure Regulators.** For venting of gas appliance pressure regulators, see 9.1.19.
- **5.8.6 Bypass Piping.** Valved and regulated bypasses shall be permitted to be placed around gas line pressure regulators where continuity of service is imperative.
- **5.8.7 Identification.** Line pressure regulators at multiple regulator installations shall be marked by a metal tag or other permanent means designating the building or the part of the building being supplied.

5.9 Overpressure Protection Devices.

- **5.9.1 General.** Overpressure protection devices shall be provided to prevent the pressure in the piping system from exceeding that value that would cause unsafe operation of any connected and properly adjusted appliances. (*See 5.9.5.*)
- **5.9.1.1** The requirements of this section shall be met and a piping system deemed to have overpressure protection where a service or line pressure regulator plus one other device are installed such that the following occur:
- Each device limits the pressure to a value that does not exceed the maximum working pressure of the downstream system.
- (2) The individual failure of either device does not result in overpressure of the downstream system.
- **5.9.1.2** The pressure regulating, limiting, and relieving devices shall be properly maintained, inspection procedures shall be devised or suitable instrumentation installed to detect failures or malfunctions of such devices, and replacements or repairs shall be promptly made.
- **5.9.1.3** A pressure relieving or limiting device shall not be required where the following conditions exist:
- The gas does not contain materials that could seriously interfere with the operation of the service or line pressure regulator.
- (2) The operating pressure of the gas source is 60 psi (414 kPa) or less.
- (3) The service or line pressure regulator has all of the following design features or characteristics:
 - (a) Pipe connections to the service or line regulator do not exceed 2 in. nominal diameter.
 - (b) The regulator is self-contained with no external static or control piping.
 - (c) The regulator has a single port valve with an orifice diameter no greater than that recommended by the manufacturer for the maximum gas pressure at the regulator inlet.
 - (d) The valve seat is made of resilient material designed to withstand abrasion of the gas, impurities in the gas, and cutting by the valve and to resist permanent deformation where it is pressed against the valve port.
 - (e) The regulator is capable, under normal operating conditions, of regulating the downstream pressure within the necessary limits of accuracy and of limiting the discharge pressure under no-flow conditions to not more than 150 percent of the discharge pressure maintained under flow conditions.

5.9.2 Devices.

- **5.9.2.1** Pressure relieving or pressure limiting devices shall be one of the following:
- (1) Spring-loaded relief device
- (2) Pilot-loaded back pressure regulator used as a relief valve designed so that failure of the pilot system or external control piping causes the regulator relief valve to open
- (3) A monitoring regulator installed in series with the service or line pressure regulator
- (4) A series regulator installed upstream from the service or line regulator and set to continuously limit the pressure on the inlet of the service or line regulator to the maximum working pressure of the downstream piping system

- (5) An automatic shutoff device installed in series with the service or line pressure regulator and set to shut off when the pressure on the downstream piping system reaches the maximum working pressure or some other predetermined pressure less than the maximum working pressure. This device shall be designed so that it will remain closed until manually reset.
- (6) A liquid seal relief device that can be set to open accurately and consistently at the desired pressure
- **5.9.2.2** The devices in 5.9.2.1 shall be installed either as an integral part of the service or line pressure regulator or as separate units. Where separate pressure relieving or pressure limiting devices are installed, they shall comply with 5.9.3 through 5.9.8.
- **5.9.3 Construction and Installation.** All pressure relieving or pressure limiting devices shall meet the following requirements:
- Be constructed of materials so that the operation of the device is not impaired by corrosion of external parts by the atmosphere or of internal parts by the gas.
- (2) Be designed and installed so they can be operated to determine whether the valve is free. The devices shall also be designed and installed so they can be tested to determine the pressure at which they operate and be examined for leakage when in the closed position.
- **5.9.4 External Control Piping.** External control piping shall be protected from falling objects, excavations, or other causes of damage and shall be designed and installed so that damage to any control piping shall not render both the regulator and the overpressure protective device inoperative.
- **5.9.5 Setting.** Each pressure limiting or pressure relieving device shall be set so that the pressure shall not exceed a safe level beyond the maximum allowable working pressure for the piping and appliances connected.
- **5.9.6 Unauthorized Operation.** Precautions shall be taken to prevent unauthorized operation of any shutoff valve that makes a pressure relieving valve or pressure limiting device inoperative. The following are acceptable methods for complying with this provision:
- (1) Lock the valve in the open position. Instruct authorized personnel in the importance of leaving the shutoff valve open and of being present while the shutoff valve is closed so that it can be locked in the open position before leaving the premises.
- (2) Install duplicate relief valves, each having adequate capacity to protect the system, and arrange the isolating valves or three-way valve so that only one safety device can be rendered inoperative at a time.

5.9.7 Vents.

- **5.9.7.1** The discharge stacks, vents, or outlet parts of all pressure relieving and pressure limiting devices shall be located so that gas is safely discharged to the outdoors. Discharge stacks or vents shall be designed to prevent the entry of water, insects, or other foreign material that could cause blockage.
- **5.9.7.2** The discharge stack or vent line shall be at least the same size as the outlet of the pressure relieving device.

5.9.8 Size of Fittings, Pipe, and Openings. The fittings, pipe, and openings located between the system to be protected and the pressure relieving device shall be sized to prevent hammering of the valve and to prevent impairment of relief capacity.

5.10 Back Pressure Protection.

5.10.1 Where to Install.

- **5.10.1.1** Protective devices shall be installed as close to the equipment as practical where the design of equipment connected is such that air, oxygen, or standby gases could be forced into the gas supply system.
- **5.10.1.2** Gas and air combustion mixers incorporating double diaphragm "zero" or "atmosphere" governors or regulators shall require no further protection unless connected directly to compressed air or oxygen at pressures of 5 psi (34 kPa) or more.
- **5.10.2 Protective Devices.** Protective devices shall include but not be limited to the following:
- (1) Check valves
- (2) Three-way valves (of the type that completely closes one side before starting to open the other side)
- (3) Reverse flow indicators controlling positive shutoff valves
- (4) Normally closed air-actuated positive shutoff pressure regulators
- **5.11 Low-Pressure Protection.** A protective device shall be installed between the meter and the appliance if the operation of the appliance is such (i.e., gas compressors) that it could produce a vacuum or a dangerous reduction in gas pressure at the meter; such devices include but are not limited to mechanical, diaphragm-operated, or electrically operated low-pressure shutoff valves.
- **5.12 Shutoff Valves.** Shutoff valves shall be approved and shall be selected giving consideration to pressure drop, service involved, emergency use, and reliability of operation. Shutoff valves of size 1 in. National Pipe Thread and smaller shall be listed.
- **5.13 Excess Flow Valve(s).** Where automatic excess flow valves are installed, they shall be listed and shall be sized and installed in accordance with the manufacturers' instructions.

5.14 Expansion and Flexibility.

- **5.14.1 Design.** Piping systems shall be designed to have sufficient flexibility to prevent thermal expansion or contraction from causing excessive stresses in the piping material, excessive bending or loads at joints, or undesirable forces or moments at points of connections to appliances and equipment and at anchorage or guide points. Formal calculations or model tests shall be required only where reasonable doubt exists as to the adequate flexibility of the system.
- **5.14.1.1** Flexibility shall be provided by the use of bends, loops, offsets, or couplings of the slip type. Provision shall be made to absorb thermal changes by the use of expansion joints of the bellows type or by the use of "ball" or "swivel" joints. Expansion joints of the slip type shall not be used inside buildings or for thermal expansion. Where expansion joints are used, anchors or ties of sufficient strength and rigidity shall be installed to provide for end forces due to fluid pressure and other causes.
- **5.14.1.2** Pipe alignment guides shall be used with expansion joints according to the recommended practice of the joint manufacturer.

5.14.2 Special Local Conditions. Where local conditions include earthquake, tornado, unstable ground, or flood hazards, special consideration shall be given to increased strength and flexibility of piping supports and connections.

Chapter 6 Pipe Sizing

- **6.1 Pipe Sizing Methods.** Where the pipe size is to be determined using any of the methods in 6.1.1 through 6.1.3, the diameter of each pipe segment shall be obtained from the pipe sizing tables in Section 6.2 or from the sizing equations in Section 6.4. (See calculation examples in Annex C.) For SI units, $1 \text{ ft}^3 = 0.028 \text{ m}^3$, 1 ft = 0.305 m, 1 in. w.c. = 0.249 kPa, 1 psi = 6.894 kPa, 1000 Btu/hr = 0.293 kW.
- **6.1.1* Longest Length Method.** The pipe size of each section of gas piping shall be determined using the longest length of piping from the point of delivery to the most remote outlet and the load of the section.
- **6.1.2* Branch Length Method.** Pipe shall be sized as follows:
- (1) Pipe size of each section of the longest pipe run from the point of delivery to the most remote outlet shall be determined using the longest run of piping and the load of the section.
- (2) The pipe size of each section of branch piping not previously sized shall be determined using the length of piping from the point of delivery to the most remote outlet in each branch and the load of the section.
- **6.1.3 Hybrid Pressure.** The pipe size for each section of higher pressure gas piping shall be determined using the longest length of piping from the point of delivery to the most remote line pressure regulator. The pipe size from the line pressure regulator to each outlet shall be determined using the length of piping from the regulator to the most remote outlet served by the regulator.
- **6.2** Tables for Sizing Gas Piping Systems Using Natural Gas. Table 6.2(a) through Table 6.2(v) shall be used to size gas piping in conjunction with one of the methods described in 6.1.1 through 6.1.3.

- **6.3 Tables for Sizing Gas Piping Systems Using Propane.** Table 6.3(a) through Table 6.3(m) shall be used to size gas piping in conjunction with one of the methods described in 6.1.1 through 6.1.3.
- **6.4 Sizing Equations.** The inside diameter of smooth wall pipe or tubing shall be determined by the sizing equations in 6.4.1 and 6.4.2 using the equivalent pipe length determined by the methods in 6.1.1 through 6.1.3.
- **6.4.1* Low-Pressure Gas Formula.** Less than 1.5 psi (10.3 kPa):

$$D = \frac{Q^{0.381}}{19.17 \left(\frac{\Delta H}{Cr \times L}\right)^{0.206}}$$

6.4.2* High-Pressure Gas Formula. 1.5 psi (10.3 kPa) and above:

$$D = \frac{Q^{0.381}}{18.93 \left[\frac{\left(P_1^2 - P_2^2\right) \cdot Y}{Cr \times L} \right]^{0.206}}$$

where:

D =inside diameter of pipe (in.)

Q = input rate appliance(s) (cubic feet per hour at 60°F and 30 in. mercury column)

 P_1 = upstream pressure [psia $(P_1 + 14.7)$]

 P_2 = downstream pressure [psia (P_2 + 14.7)]

 \hat{L} = equivalent length of pipe (ft)

 ΔH = pressure drop [in. w.c. (27.7 in. H₂O = 1 psi)] See Table 6.4.2 for values of Cr and Y.

Table 6.4.2 *Cr* and *Y* for Natural Gas and Undiluted Propane at Standard Conditions

	Formula	a Factors
Gas	Cr	Y
Natural gas	0.6094	0.9992
Undiluted propane	1.2462	0.9910

Table 6.2(a) Schedule 40 Metallic Pipe

												Gas:	Natural	
											In	let Pressure:	Less than 2	psi
											Pre	essure Drop:	0.3 in. w.c.	
											Spe	cific Gravity:	0.60	
							Pi	pe Size (in	ı .)					
Nominal:	1/2	3/4	1	11/4	1½	2	2½	3	4	5	6	8	10	12
Actual ID:	0.622	0.824	1.049	1.380	1.610	2.067	2.469	3.068	4.026	5.047	6.065	7.981	10.020	11.938
Length (ft)						Capa	city in Cu	bic Feet of	Gas per H	Iour				
10	131	273	514	1,060	1,580	3,050	4,860	8,580	17,500	31,700	51,300	105,000	191,000	303,000
20	90	188	353	726	1,090	2,090	3,340	5,900	12,000	21,800	35,300	72,400	132,000	208,000
30	72	151	284	583	873	1,680	2,680	4,740	9,660	17,500	28,300	58,200	106,000	167,000
40 50	62 55	129 114	243 215	499 442	747 662	1,440 1,280	2,290 2,030	4,050 3,590	8,270 7,330	15,000 13,300	24,200 21,500	49,800 44,100	90,400 80,100	143,000 127,000
60	50	104	195	400	600	1,160	1,840	3,260	6,640	12,000	19,500	40,000	72,600	115,000
70 80	46 42	95 89	179 167	368 343	552 514	1,060 989	1,690 1,580	3,000 2,790	6,110 5,680	11,100 10,300	17,900 16,700	36,800 34,200	66,800 62,100	106,000 98,400
90	40	83	157	322	482	928	1,480	2,610	5,330	9,650	15,600	32,100	58,300	92,300
100	38	79	148	304	455	877	1,400	2,470	5,040	9,110	14,800	30,300	55,100	87,200
125	33	70	131	269	403	777	1,240	2,190	4,460	8,080	13,100	26,900	48,800	77,300
150	30	63	119	244	366	704	1,120	1,980	4,050	7,320	11,900	24,300	44,200	70,000
175	28	58	109	224	336	648	1,030	1,820	3,720	6,730	10,900	22,400	40,700	64,400
200	26	54	102	209	313	602	960	1,700	3,460	6,260	10,100	20,800	37,900	59,900
250	23	48	90	185	277	534	851	1,500	3,070	5,550	8,990	18,500	33,500	53,100
300	21	43	82	168	251	484	771	1,360	2,780	5,030	8,150	16,700	30,400	48,100
350	19	40	75	154	231	445	709	1,250	2,560	4,630	7,490	15,400	28,000	44,300
400	18	37	70	143	215	414	660	1,170	2,380	4,310	6,970	14,300	26,000	41,200
450 500	17 16	35 33	66 62	135 127	202 191	389 367	619 585	1,090 1,030	2,230 2,110	4,040 3,820	6,540 6,180	13,400 12,700	24,400 23,100	38,600 36,500
550	15	31	59	121	181	349	556	982	2,000	3,620	5,870	12,100	21,900	34,700
600 650	14 14	30 29	56 54	115 110	173 165	333 318	530 508	937 897	1,910 1,830	3,460 3,310	5,600 5,360	11,500 11,000	20,900 20,000	33,100 31,700
700	13	27	52	106	159	306	488	862	1,760	3,180	5,150	10,600	19,200	30,400
750	13	26	50	102	153	295	470	830	1,690	3,060	4,960	10,200	18,500	29,300
800	12	26	48	99	148	285	454	802	1,640	2,960	4,790	9,840	17,900	28,300
850	12	25	46	95	143	275	439	776	1,580	2,860	4,640	9,530	17,300	27,400
900	11	24	45	93	139	267	426	752	1,530	2,780	4,500	9,240	16,800	26,600
950	11	23	44	90	135	259	413	731	1,490	2,700	4,370	8,970	16,300	25,800
1,000	11	23	43	87	131	252	402	711	1,450	2,620	4,250	8,720	15,800	25,100
1,100	10	21	40	83	124	240	382	675	1,380	2,490	4,030	8,290	15,100	23,800
1,200	NA	20	39	79	119	229	364	644	1,310	2,380	3,850	7,910	14,400	22,700
1,300	NA NA	20	37 25	76 72	114	219	349	617	1,260	2,280	3,680	7,570	13,700	21,800
1,400 1,500	NA NA	19 18	35 34	73 70	109 105	210 203	335 323	592 571	1,210 1,160	2,190 2,110	3,540 3,410	7,270 7,010	13,200 12,700	20,900 20,100
1,600 1,700	NA NA	18 17	33 32	68 66	102 98	196 189	312 302	551 533	1,120 1,090	2,030 1,970	3,290 3,190	6,770 6,550	12,300 11,900	19,500 18,800
1,700	NA NA	16	31	64	95	184	293	517	1,050	1,970	3,190	6,350	11,500	18,300
1,900	NA	16	30	62	93	178	284	502	1,020	1,850	3,000	6,170	11,200	17,700
2,000	NA	16	29	60	90	173	276	488	1,000	1,800	2,920	6,000	10,900	17,200

NA: A flow of less than 10 cfh. Note: All table entries are rounded to 3 significant digits.

Table 6.2(b) Schedule 40 Metallic Pipe

												Gas:	Natural	
											In	let Pressure:		2 psi
												essure Drop:		
												cific Gravity:		
							Pipe :	Size (in.)					l	
Nominal:	1/2	3/4	1	11/4	11/2	2	21/2	3	4	5	6	8	10	12
Actual ID:	0.622	0.824	1.049	1.380	1.610	2.067	2.469	3.068	4.026	5.047	6.065	7.981	10.020	11.938
Length (ft)						Capacity	y in Cubic	Feet of Ga	s per Hou	r				
10	172	360	678	1,390	2,090	4,020	6,400	11,300	23,100	41,800	67,600	139,000	252,000	399,000
20	118	247	466	957	1,430	2,760	4,400	7,780	15,900	28,700	46,500	95,500	173,000	275,000
30	95	199	374	768	1,150	2,220	3,530	6,250	12,700	23,000	37,300	76,700	139,000	220,000
40	81	170	320	657	985	1,900	3,020	5,350	10,900	19,700	31,900	65,600	119,000	189,000
50	72	151	284	583	873	1,680	2,680	4,740	9,660	17,500	28,300	58,200	106,000	167,000
60	65	137	257	528	791	1,520	2,430	4,290	8,760	15,800	25,600	52,700	95,700	152,000
70	60	126	237	486	728	1,400	2,230	3,950	8,050	14,600	23,600	48,500	88,100	139,000
80	56	117	220	452	677	1,300	2,080	3,670	7,490	13,600	22,000	45,100	81,900	130,000
90	52	110	207	424	635	1,220	1,950	3,450	7,030	12,700	20,600	42,300	76,900	122,000
100	50	104	195	400	600	1,160	1,840	3,260	6,640	12,000	19,500	40,000	72,600	115,000
125	44	92	173	355	532	1,020	1,630	2,890	5,890	10,600	17,200	35,400	64,300	102,000
150	40	83	157	322	482	928	1,480	2,610	5,330	9,650	15,600	32,100	58,300	92,300
175	37	77	144	296	443	854	1,360	2,410	4,910	8,880	14,400	29,500	53,600	84,900
200	34	71	134	275	412	794	1,270	2,240	4,560	8,260	13,400	27,500	49,900	79,000
250	30	63	119	244	366	704	1,120	1,980	4,050	7,320	11,900	24,300	44,200	70,000
300	27	57	108	221	331	638	1,020	1,800	3,670	6,630	10,700	22,100	40,100	63,400
350	25	53	99	203	305	587	935	1,650	3,370	6,100	9,880	20,300	36,900	58,400
400	23	49	92	189	283	546	870	1,540	3,140	5,680	9,190	18,900	34,300	54,300
450	22	46	86	177	266	512	816	1,440	2,940	5,330	8,620	17,700	32,200	50,900
500	21	43	82	168	251	484	771	1,360	2,780	5,030	8,150	16,700	30,400	48,100
550	20	41	78	159	239	459	732	1,290	2,640	4,780	7,740	15,900	28,900	45,700
600 650	19 18	39 38	74 71	152 145	228 218	438 420	699 669	1,240	2,520 2,410	4,560 4,360	7,380 7,070	15,200 14,500	27,500 26,400	43,600 41,800
700	17	36	68	140	209	403	643	1,180 1,140	2,320	4,190	6,790	14,000	25,300	40,100
750	17	35	66	135	203	389	619	1,090	2,230	4,040	6,540	13,400	24,400	38,600
800	16	34	63	130	195	375	598	1,060	2,160	3,900	6,320	13,000	23,600	37,300
850	16	33	61	126	189	363	579 561	1,020	2,090	3,780	6,110	12,600	22,800	36,100
900 950	15 15	32 31	59 58	122 118	183 178	352 342	561 545	992 963	2,020 1,960	3,660 3,550	5,930 5,760	12,200 11,800	22,100 21,500	35,000 34,000
1,000	14	30	56	115	173	333	530	937	1,910	3,460	5,600	11,500	20,900	33,100
1,100	14	28	53	109	164	316	503	890	1,810	3,280	5,320	10,900	19,800	31,400
1,200 1,300	13 12	27 26	51 49	104 100	156 150	301 289	480 460	849 813	1,730 1,660	3,130 3,000	5,070 4,860	10,400 9,980	18,900	30,000
1,400	12 12	25	49	96	I	289	460	781	1,590	2,880	4,860	9,980	18,100 17,400	28,700 27,600
1,400	11	25	47	98	144 139	267	442	751	1,590	2,880	4,500	9,590	16,800	26,600
1,600	11	23	44	89	134	258	411	727	1,480	2,680	4,340	8,920	16,200	25,600
1,700	11	22	42	86	130	250	398	703	1,430	2,590	4,200	8,630	15,700	24,800
1,800	10	22	41	84	126	242	386	682	1,390	2,520	4,070	8,370	15,200	24,100
1,900	10	21	40	81	122	235	375	662	1,350	2,440	3,960	8,130	14,800	23,400
2,000	NA	20	39	79	119	229	364	644	1,310	2,380	3,850	7,910	14,400	22,700

NA: A flow of less than 10 cfh. Note: All table entries are rounded to 3 significant digits.

Table 6.2(c) Schedule 40 Metallic Pipe

							Gas:	Natural	
							Inlet Pressure:	2.0 psi	
							Pressure Drop:	1.0 psi	
						5	Specific Gravity:	0.60	
					Pipe Size (in.)				
Nominal:	1/2	3/4	1	11/4	11/2	2	21/2	3	4
Actual ID:	0.622	0.824	1.049	1.380	1.610	2.067	2.469	3.068	4.026
Length (ft)				Capacity in	Cubic Feet of G	as per Hour			
10	1,510	3,040	5,560	11,400	17,100	32,900	52,500	92,800	189,000
20	1,070	2,150	3,930	8,070	12,100	23,300	37,100	65,600	134,000
30	869	1,760	3,210	6,590	9,880	19,000	30,300	53,600	109,000
40	753	1,520	2,780	5,710	8,550	16,500	26,300	46,400	94,700
50	673	1,360	2,490	5,110	7,650	14,700	23,500	41,500	84,700
60	615	1,240	2,270	4,660	6,980	13,500	21,400	37,900	77,300
70	569	1,150	2,100	4,320	6,470	12,500	19,900	35,100	71,600
80	532	1,080	1,970	4,040	6,050	11,700	18,600	32,800	67,000
90	502	1,010	1,850	3,810	5,700	11,000	17,500	30,900	63,100
100	462	934	1,710	3,510	5,260	10,100	16,100	28,500	58,200
125	414	836	1,530	3,140	4,700	9,060	14,400	25,500	52,100
150	372	751	1,370	2,820	4,220	8,130	13,000	22,900	46,700
175	344	695	1,270	2,601	3,910	7,530	12,000	21,200	43,300
200	318	642	1,170	2,410	3,610	6,960	11,100	19,600	40,000
250	279	583	1,040	2,140	3,210	6,180	9,850	17,400	35,500
300	253	528	945	1,940	2,910	5,600	8,920	15,800	32,200
350	232	486	869	1,790	2,670	5,150	8,210	14,500	29,600
400	216	452	809	1,660	2,490	4,790	7,640	13,500	27,500
450	203	424	759	1,560	2,330	4,500	7,170	12,700	25,800
500	192	401	717	1,470	2,210	4,250	6,770	12,000	24,400
550	182	381	681	1,400	2,090	4,030	6,430	11,400	23,200
600	174	363	650	1,330	2,000	3,850	6,130	10,800	22,100
650	166	348	622	1,280	1,910	3,680	5,870	10,400	21,200
700	160	334	598	1,230	1,840	3,540	5,640	9,970	20,300
750	154	322	576	1,180	1,770	3,410	5,440	9,610	19,600
800	149	311	556	1,140	1,710	3,290	5,250	9,280	18,900
850	144	301	538	1,100	1,650	3,190	5,080	8,980	18,300
900	139	292	522	1,070	1,600	3,090	4,930	8,710	17,800
950	135	283	507	1,040	1,560	3,000	4,780	8,460	17,200
1,000	132	275	493	1,010	1,520	2,920	4,650	8,220	16,800
1,100	125	262	468	960	1,440	2,770	4,420	7,810	15,900
1,200	119	250	446	917	1,370	2,640	4,220	7,450	15,200
1,300	114	239	427	878	1,320	2,530	4,040	7,140	14,600
1,400 1,500	110 106	230 221	411 396	843 812	1,260 1,220	2,430 2,340	3,880 3,740	6,860 6,600	14,000 13,500
1,600	102	214	382	784	1,180	2,260	3,610	6,380	13,000
1,700	99	207	370	759	1,140	2,190	3,490	6,170	12,600
1,800	96	200	358	736	1,100	2,120	3,390	5,980	12,200
1,900	93	195	348	715	1,070	2,120	3,290	5,810	11,900
2,000	91	189	339	695	1,040	2,010	3,200	5,650	11,500

Note: All table entries are rounded to 3 significant digits.

Table 6.2(d) Schedule 40 Metallic Pipe

							Gas:	Natural	
							Inlet Pressure:	3.0 psi	
							Pressure Drop:	2.0 psi	
							Specific Gravity:	0.60	
					Pipe Size (in.)				
Nominal:	1/2	3/4	1	11/4	11/2	2	21/2	3	4
Actual ID:	0.622	0.824	1.049	1.380	1.610	2.067	2.469	3.068	4.026
Length (ft)				Capacity ir	Cubic Feet of G	as per Hour			
10	2,350	4,920	9,270	19,000	28,500	54,900	87,500	155,000	316,000
20	1,620	3,380	6,370	13,100	19,600	37,700	60,100	106,000	217,000
30	1,300	2,720	5,110	10,500	15,700	30,300	48,300	85,400	174,000
40	1,110	2,320	4,380	8,990	13,500	25,900	41,300	73,100	149,000
50	985	2,060	3,880	7,970	11,900	23,000	36,600	64,800	132,00
60	892	1,870	3,520	7,220	10,800	20,800	33,200	58,700	120,00
70	821	1,720	3,230	6,640	9,950	19,200	30,500	54,000	110,00
80	764	1,600	3,010	6,180	9,260	17,800	28,400	50,200	102,00
90	717	1,500	2,820	5,800	8,680	16,700	26,700	47,100	96,10
100	677	1,420	2,670	5,470	8,200	15,800	25,200	44,500	90,80
125	600	1,250	2,360	4,850	7,270	14,000	22,300	39,500	80,50
150	544	1,140	2,140	4,400	6,590	12,700	20,200	35,700	72,90
175	500	1,050	1,970	4,040	6,060	11,700	18,600	32,900	67,10
200	465	973	1,830	3,760	5,640	10,900	17,300	30,600	62,40
250	412	862	1,620	3,330	5,000	9,620	15,300	27,100	55,30
300	374	781	1,470	3,020	4,530	8,720	13,900	24,600	50,10
350	344	719	1,350	2,780	4,170	8,020	12,800	22,600	46,10
400	320	669	1,260	2,590	3,870	7,460	11,900	21,000	42,90
450	300	627	1,180	2,430	3,640	7,000	11,200	19,700	40,20
500	283	593	1,120	2,290	3,430	6,610	10,500	18,600	38,00
550	269	563	1,060	2,180	3,260	6,280	10,000	17,700	36,10
600	257	537	1,010	2,080	3,110	5,990	9,550	16,900	34,40
650	246	514	969	1,990	2,980	5,740	9,150	16,200	33,00
700	236	494	931	1,910	2,860	5,510	8,790	15,500	31,70
750	228	476	897	1,840	2,760	5,310	8,470	15,000	30,50
800	220	460	866	1,780	2,660	5,130	8,180	14,500	29,50
850	213	445	838	1,720	2,580	4,960	7,910	14,000	28,50
900	206	431	812	1,670	2,500	4,810	7,670	13,600	27,70
950	200	419	789	1,620	2,430	4,670	7,450	13,200	26,90
1,000	195	407	767	1,580	2,360	4,550	7,240	12,800	26,10
1,100	185	387	729	1,500	2,240	4,320	6,890	12,200	24,80
1,200	177	369	695	1,430	2,140	4,120	6,570	11,600	23,70
1,300	169	353	666	1,370	2,050	3,940	6,290	11,100	22,70
1,400	162	340	640	1,310	1,970	3,790	6,040	10,700	21,80
1,500	156	327	616	1,270	1,900	3,650	5,820	10,300	21,00
1,600	151	316	595	1,220	1,830	3,530	5,620	10,000	20,30
1,700	146	306	576	1,180	1,770	3,410	5,440	9,610	19,60
1,800	142	296	558	1,150	1,720	3,310	5,270	9,320	19,00
1,900	138	288	542	1,110	1,670	3,210	5,120	9,050	18,40
2,000	134	280	527	1,080	1,620	3,120	4,980	8,800	18,00

Note: All table entries are rounded to 3 significant digits.

Table 6.2(e) Schedule 40 Metallic Pipe

							Gas:	Natural	
							Inlet Pressure:	5.0 psi	
							Pressure Drop:	3.5 psi	
						5	Specific Gravity:	0.60	
					Pipe Size (in.)				
Nominal:	1/2	3/4	1	11/4	1½	2	21/2	3	4
Actual ID:	0.622	0.824	1.049	1.380	1.610	2.067	2.469	3.068	4.026
Length (ft)				Capacity in	Cubic Feet of G	as per Hour			
10	3,190	6,430	11,800	24,200	36,200	69,700	111,000	196,000	401,000
20	2,250	4,550	8,320	17,100	25,600	49,300	78,600	139,000	283,000
30	1,840	3,720	6,790	14,000	20,900	40,300	64,200	113,000	231,000
40	1,590	3,220	5,880	12,100	18,100	34,900	55,600	98,200	200,000
50	1,430	2,880	5,260	10,800	16,200	31,200	49,700	87,900	179,000
60	1,300	2,630	4,800	9,860	14,800	28,500	45,400	80,200	164,000
70	1,200	2,430	4,450	9,130	13,700	26,400	42,000	74,300	151,000
80	1,150	2,330	4,260	8,540	12,800	24,700	39,300	69,500	142,000
90	1,060	2,150	3,920	8,050	12,100	23,200	37,000	65,500	134,000
100	979	1,980	3,620	7,430	11,100	21,400	34,200	60,400	123,000
125	876	1,770	3,240	6,640	9,950	19,200	30,600	54,000	110,000
150	786	1,590	2,910	5,960	8,940	17,200	27,400	48,500	98,900
175	728	1,470	2,690	5,520	8,270	15,900	25,400	44,900	91,600
200	673	1,360	2,490	5,100	7,650	14,700	23,500	41,500	84,700
250	558	1,170	2,200	4,510	6,760	13,000	20,800	36,700	74,900
300	506	1,060	1,990	4,090	6,130	11,800	18,800	33,300	67,800
350	465	973	1,830	3,760	5,640	10,900	17,300	30,600	62,400
400	433	905	1,710	3,500	5,250	10,100	16,100	28,500	58,100
450	406	849	1,600	3,290	4,920	9,480	15,100	26,700	54,500
500	384	802	1,510	3,100	4,650	8,950	14,300	25,200	51,500
550	364	762	1,440	2,950	4,420	8,500	13,600	24,000	48,900
600	348	727	1,370	2,810	4,210	8,110	12,900	22,900	46,600
650	333	696	1,310	2,690	4,030	7,770	12,400	21,900	44,600
700	320	669	1,260	2,590	3,880	7,460	11,900	21,000	42,900
750	308	644	1,210	2,490	3,730	7,190	11,500	20,300	41,300
800	298	622	1,170	2,410	3,610	6,940	11,100	19,600	39,900
850	288	602	1,130	2,330	3,490	6,720	10,700	18,900	38,600
900	279	584	1,100	2,260	3,380	6,520	10,400	18,400	37,400
950	271	567	1,070	2,190	3,290	6,330	10,100	17,800	36,400
1,000	264	551	1,040	2,130	3,200	6,150	9,810	17,300	35,400
1,100	250	524	987	2,030	3,030	5,840	9,320	16,500	33,600
1,200	239	500	941	1,930	2,900	5,580	8,890	15,700	32,000
1,300	229	478	901	1,850	2,770	5,340	8,510	15,000	30,700
1,400 1,500	220 212	460 443	866 834	1,780 1,710	2,660 2,570	5,130 4,940	8,180 7,880	14,500 13,900	29,500 28,400
1,600	205	428	806	1,650	2,480	4,770	7,610	13,400	27,400
1,700	198	414	780	1,600	2,400	4,620	7,360	13,000	26,500
1,800	192	401	756	1,550	2,330	4,480	7,140	12,600	25,700
1,900	186	390	734	1,510	2,260	4,350	6,930	12,300	25,000
2,000	181	379	714	1,470	2,200	4,230	6,740	11,900	24,300

Note: All table entries are rounded to 3 significant digits.

 $Table \ 6.2 (f) \ \ Semirigid \ Copper \ Tubing$

									Gas:	Natural
								In	let Pressure:	Less than 2 psi
								Pr	essure Drop:	0.3 in. w.c.
								Spe	cific Gravity:	0.60
					Т	ube Size (in.)				
	K & L:	1/4	3/8	1/2	5/8	3/4	1	11/4	1½	2
Nominal:	ACR:	3/8	1/2	5/8	3/4	7/8	11/8	13/8	_	_
	Outside:	0.375	0.500	0.625	0.750	0.875	1.125	1.375	1.625	2.125
	Inside:*	0.305	0.402	0.527	0.652	0.745	0.995	1.245	1.481	1.959
Leng	gth (ft)				Capacity in C	ubic Feet of Ga	s per Hour			
	10 20 30 40 50	20 14 11 10 NA	42 29 23 20 17	85 58 47 40 35	148 102 82 70 62	210 144 116 99 88	448 308 247 211 187	806 554 445 381 337	1,270 873 701 600 532	2,650 1,820 1,460 1,250 1,110
	60 70 80 90 100	NA NA NA NA NA	16 14 13 13	32 29 27 26 24	56 52 48 45 43	79 73 68 64 60	170 156 145 136 129	306 281 262 245 232	482 443 413 387 366	1,000 924 859 806 761
	125 150 175 200 250	NA NA NA NA	11 10 NA NA NA	22 20 18 17 15	38 34 31 29 26	53 48 45 41 37	114 103 95 89 78	206 186 171 159 141	324 294 270 251 223	675 612 563 523 464
	300 350 400 450 500	NA NA NA NA	NA NA NA NA NA	13 12 11 11 10	23 22 20 19 18	33 31 28 27 25	71 65 61 57 54	128 118 110 103 97	202 186 173 162 153	420 387 360 338 319
	550 600 650 700 750	NA NA NA NA	NA NA NA NA	NA NA NA NA	17 16 15 15	24 23 22 21 20	51 49 47 45 43	92 88 84 81 78	145 139 133 128 123	303 289 277 266 256
!	800 850 900 950 000	NA NA NA NA NA	NA NA NA NA NA	NA NA NA NA NA	14 13 13 13 13	20 19 18 18 17	42 40 39 38 37	75 73 71 69 67	119 115 111 108 105	247 239 232 225 219
1, 1, 1,	100 200 300 400 500	NA NA NA NA NA	NA NA NA NA NA	NA NA NA NA NA	12 11 11 10 NA	16 16 15 14 14	35 34 32 31 30	63 60 58 56 54	100 95 91 88 84	208 199 190 183 176
1, 1, 1,	600 700 800 900 000	NA NA NA NA NA	NA NA NA NA	NA NA NA NA	NA NA NA NA	13 13 13 12 12	29 28 27 26 25	52 50 49 47 46	82 79 77 74 72	170 164 159 155 151

NA: A flow of less than 10 cfh.

Note: All table entries are rounded to 3 significant digits.

*Table capacities are based on Type K copper tubing inside diameter (shown), which has the smallest inside diameter of the copper tubing products.

 $Table \ 6.2(g) \ \ {\tt Semirigid} \ \ {\tt Copper} \ \ {\tt Tubing}$

								Gas:	Natural	
								Inlet Pressure:	Less than 2 ps	i
							I	Pressure Drop:	0.5 in. w.c.	
							Sp	ecific Gravity:	0.60	
						Tube Size (in.)				
	K & L:	1/4	3/8	1/2	5/8	3/4	1	11/4	11/2	2
Nominal:	ACR:	3/8	1/2	5/8	3/4	7/8	11/8	13/8	_	_
	Outside:	0.375	0.500	0.625	0.750	0.875	1.125	1.375	1.625	2.125
	Inside:*	0.305	0.402	0.527	0.652	0.745	0.995	1.245	1.481	1.959
Lengt	th (ft)				Capacity in	Cubic Feet of G	as per Hour			
	10	27	55	111	195	276	590	1,060	1,680	3,490
	20	18	38	77	134	190	406	730	1,150	2,400
	30	15	30	61	107	152	326	586	925	1,930
	40	13	26	53	92	131	279	502	791	1,650
	50	11	23	47	82	116	247	445	701	1,460
	60	10	21	42	74	105	224	403	635	1,320
	70	NA	19	39	68	96	206	371	585	1,220
	80	NA	18	36	63	90	192	345	544	1,130
	90	NA	17	34	59	84	180	324	510	1,060
1	.00	NA	16	32	56	79	170	306	482	1,000
1	25	NA	14	28	50	70	151	271	427	890
	.50	NA	13	26	45	64	136	245	387	806
	75	NA	12	24	41	59	125	226	356	742
	200	NA	11	22	39	55	117	210	331	690
2	250	NA	NA	20	34	48	103	186	294	612
3	300	NA	NA	18	31	44	94	169	266	554
3	350	NA	NA	16	28	40	86	155	245	510
4	100	NA	NA	15	26	38	80	144	228	474
4	150	NA	NA	14	25	35	75	135	214	445
5	500	NA	NA	13	23	33	71	128	202	420
5	550	NA	NA	13	22	32	68	122	192	399
6	500	NA	NA	12	21	30	64	116	183	381
	550	NA	NA	12	20	29	62	111	175	365
	700	NA	NA	11	20	28	59	107	168	350
7	750	NA	NA	11	19	27	57	103	162	338
8	800	NA	NA	10	18	26	55	99	156	326
8	350	NA	NA	10	18	25	53	96	151	315
g	900	NA	NA	NA	17	24	52	93	147	306
g	950	NA	NA	NA	17	24	50	90	143	297
1,0	000	NA	NA	NA	16	23	49	88	139	289
1,1	.00	NA	NA	NA	15	22	46	84	132	274
1,2	200	NA	NA	NA	15	21	44	80	126	262
1,3	800	NA	NA	NA	14	20	42	76	120	251
1,4	100	NA	NA	NA	13	19	41	73	116	241
1,5	500	NA	NA	NA	13	18	39	71	111	232
1,6	600	NA	NA	NA	13	18	38	68	108	224
1,7	700	NA	NA	NA	12	17	37	66	104	217
	800	NA	NA	NA	12	17	36	64	101	210
1,9		NA	NA	NA	11	16	35	62	98	204
2.0	000	NA	NA	NA	11	16	34	60	95	199

NA: A flow of less than 10 cfh.

Note: All table entries are rounded to 3 significant digits.

*Table capacities are based on Type K copper tubing inside diameter (shown), which has the smallest inside diameter of the copper tubing products.

Table 6.2(h) Semirigid Copper Tubing

Gas:	Natural
Inlet Pressure:	Less than 2 psi
Pressure Drop:	1.0 in. w.c.
Specific Gravity:	0.60

								Tressure Drop.	1.0 III. W.C.		
							s	pecific Gravity:	0.60		
		1	INTENDED USE	: Tube Sizing B	etween House	Line Regulator	and the Applia	nce.			
						Tube Size (in.)					
	K & L:	1/4	3/8	1/2	5/8	3/4	1	11/4	1½	2	
Nominal:	ACR:	3/8	1/2	5/8	3/4	7/8	11/8	13/8	_		
	Outside:	0.375	0.500	0.625	0.750	0.875	1.125	1.375	1.625	2.125	
	Inside:*	0.305	0.402	0.527	0.652	0.745	0.995	1.245	1.481	1.959	
Leng	th (ft)	Capacity in Cubic Feet of Gas per Hour									
	10	39	80	162	283	402	859	1,550	2,440	5,080	
	20	27	55	111	195	276	590	1,060	1,680	3,490	
	30	21	44	89	156	222	474	853	1,350	2,800	
	40	18	38	77	134	190	406	730	1,150	2,400	
							1				
	50	16	33	68	119	168	359	647	1,020	2,130	
	CO	15	90	C1	107	150	990	FOC	005	1.000	
	60	15	30	61	107	152	326	586	925	1,930	
	70	13	28	57	99	140	300	539	851	1,770	
	80	13	26	53	92	131	279	502	791	1,650	
	90	12	24	49	86	122	262	471	742	1,550	
	100	11	23	47	82	116	247	445	701	1,460	
	100					110		110	, , , ,	1,100	
-	125	NA	20	41	72	103	219	394	622	1,290	
	150	NA	18	37	65	93	198	357	563	1,170	
				1			1				
	175	NA	17	34	60	85	183	329	518	1,080	
200		NA	16	32	56	79	170	306	482	1,000	
9	250	NA	14	28	50	70	151	271	427	890	
			4.0			2.1	100	2.15	205	000	
	300	NA	13	26	45	64	136	245	387	806	
350		NA	12	24	41	59	125	226	356	742	
4	400	NA	11	22	39	55	117	210	331	690	
	450	NA	10	21	36	51	110	197	311	647	
	500	NA	NA	20	34	48	103	186	294	612	
	300	1421	1421	40	31	10	103	100	431	012	
,	550	NA	NA	19	32	46	98	177	279	581	
	600	NA	NA	18	31	44	94	169	266	554	
	650	NA	NA	17	30	42	90	162	255	531	
7	700	NA	NA	16	28	40	86	155	245	510	
	750	NA	NA	16	27	39	83	150	236	491	
	800	NIA	NIA	15	96	38	80	144	228	474	
		NA	NA	1	26		1				
	850	NA	NA	15	26	36	78	140	220	459	
ć	900	NA	NA	14	25	35	75	135	214	445	
9	950	NA	NA	14	24	34	73	132	207	432	
1,0	000	NA	NA	13	23	33	71	128	202	420	
1,	100	NA	NA	13	22	32	68	122	192	399	
	200	NA	NA	12	21	30	64	116	183	381	
1,300		NA	NA	12	20	29	62	111	175	365	
· ·		NA	NA NA	11	20	28	59	107	168	350	
1,400											
1,5	500	NA	NA	11	19	27	57	103	162	338	
1.4	600	NA	NA	10	18	26	55	99	156	326	
				1			1				
	700	NA	NA	10	18	25	53	96	151	315	
,	800	NA	NA	NA	17	24	52	93	147	306	
1,9	900	NA	NA	NA	17	24	50	90	143	297	
2.0	000	NA	NA	NA	16	23	49	88	139	289	
-,		- ***	'	l - "- "			1	1			

NA: A flow of less than 10 cfh.

Note: All table entries are rounded to 3 significant digits.

*Table capacities are based on Type K copper tubing inside diameter (shown), which has the smallest inside diameter of the copper tubing products.

Table 6.2(i) Semirigid Copper Tubing

								Gas:	Natural	
		Inlet Pressur					Inlet Pressure:	: Less than 2.0 psi		
							1	Pressure Drop:	17.0 in. w.c.	
							Sį	pecific Gravity:	0.60	
					,	Tube Size (in.)				
Nominal:	K & L:	1/4	3/8	1/2	5/8	3/4	1	11/4	1½	2
	ACR:	3/8	1/2	5/8	3/4	7/8	11/8	13/8	_	_
	Outside:	0.375	0.500	0.625	0.750	0.875	1.125	1.375	1.625	2.125
	Inside:*	0.305	0.402	0.527	0.652	0.745	0.995	1.245	1.481	1.959
Leng	th (ft)			1	Capacity in C	Cubic Feet of G	as per Hour	1		Г
	10	190	391	796	1,390	1,970	4,220	7,590	12,000	24,900
	20	130	269	547	956	1,360	2,900	5,220	8,230	17,100
	30	105	216	439	768	1,090	2,330	4,190	6,610	13,800
	40	90	185	376	657	932	1,990	3,590	5,650	11,800
	50	79	164	333	582	826	1,770	3,180	5,010	10,400
	60	72	148	302	528	749	1,600	2,880	4,540	9,460
	70	66	137	278	486	689	1,470	2,650	4,180	8,700
	80	62	127	258	452	641	1,370	2,460	3,890	8,090
	90	58	119	243	424	601	1,280	2,310	3,650	7,590
	100	55	113	229	400	568	1,210	2,180	3,440	7,170
					100			2,100		7,170
	125	48	100	203	355	503	1,080	1,940	3,050	6,360
150		44	90	184	321	456	974	1,750	2,770	5,760
	175	40	83	169	296	420	896	1,610	2,540	5,300
	200	38	77	157	275	390	834	1,500	2,370	4,930
	250	33	69	140	244	346	739	1,330	2,100	4,370
9	300	30	62	126	221	313	670	1,210	1,900	3,960
	350	28	57	116	203	288	616	1,110	1,750	3,640
	400	26	53	108	189	268	573	1,030	1,630	3,390
	450	24	50	102	177	252	538	968	1,530	3,180
	500	23	47	96	168	238	508	914	1,440	3,000
	550	22	45	91	159	226	482	868	1,370	2,850
	600	21	43	87	152	215	460	829	1,310	2,720
	650	20	41	83	145	206	441	793	1,250	2,610
	700	19	39	80	140	198	423	762	1,200	2,500
	750	18	38	77	135	191	408	734	1,160	2,410
8	800	18	37	74	130	184	394	709	1,120	2,330
	850	17	35	72	126	178	381	686	1,080	2,250
	900	17	34	70	122	173	370	665	1,050	2,180
	950	16	33	68	118	168	359	646	1,020	2,120
1,000		16	32	66	115	163	349	628	991	2,060
1 1	100	15	31	63	109	155	332	597	941	1,960
1,200		14	29	60	104	148	316	569	898	1,870
1,300		14	28	57	100	142	303	545	860	1,790
1,400 1,400		13	27	55	96	136	291	524	826	1,720
1,400 1,500		13	26	53	93	131	280	505	796	1,660
	600	12	25	51	89	127	271	487	768	1,600
	700	12	25 24	49	89	127	262	487	768	1,550
	800	11	24 24	49		119	254			1,550
	900				84		1	457	721	
		11	23	47	81	115	247	444	700	1,460
2,000		11	22	45	79	112	240	432	681	1,420

Note: All table entries are rounded to 3 significant digits.

*Table capacities are based on Type K copper tubing inside diameter (shown), which has the smallest inside diameter of the copper tubing products.

Table 6.2(j) Semirigid Copper Tubing

								Gas:	Natural		
								Inlet Pressure:	1.0 psi		
							1	Pressure Drop:			
							Sį	pecific Gravity:			
						Tube Size (in.)				
Nominal:	K & L:	1/4	3/8	1/2	5/8	3/4	1	11/4	11/2	2	
	ACR:	3/8	1/2	5/8	3/4	7/8	11/8	13/8	_	_	
	Outside:	0.375	0.500	0.625	0.750	0.875	1.125	1.375	1.625	2.125	
	Inside:*	0.305	0.402	0.527	0.652	0.745	0.995	1.245	1.481	1.959	
Leng	th (ft)	Capacity in Cubic Feet of Gas per Hour									
	10	245	506	1,030	1,800	2,550	5,450	9,820	15,500	32,200	
	20	169	348	708	1,240	1,760	3,750	6,750	10,600	22,200	
	30	135	279	568	993	1,410	3,010	5,420	8,550	17,800	
	40	116	239	486	850	1,210	2,580	4,640	7,310	15,200	
	50	103	212	431	754	1,070	2,280	4,110	6,480	13,500	
	60	93	192	391	683	969	2,070	3,730	5,870	12,200	
	70	86	177	359	628	891	1,900	3,430	5,400	11,300	
80		80	164	334	584	829	1,770	3,190	5,030	10,500	
90		75	154	314	548	778	1,660	2,990	4,720	9,820	
	100	71	146	296	518	735	1,570	2,830	4,450	9,280	
	125	63	129	263	459	651	1,390	2,500	3,950	8,22	
150		57	117	238	416	590	1,260	2,270	3,580	7,450	
175		52	108	219	383	543	1,160	2,090	3,290	6,850	
200		49	100	204	356	505	1,080	1,940	3,060	6,38	
250		43	89	181	315	448	956	1,720	2,710	5,650	
	300	39	80	164	286	406	866	1,560	2,460	5,120	
	350	36	74	150	263	373	797	1,430	2,260	4,71	
	400	33	69	140	245	347	741	1,330	2,100	4,380	
	450	31	65	131	230	326	696	1,250	1,970	4,110	
	500	30	61	124	217	308	657	1,180	1,870	3,88	
	550	28	58	118	206	292	624	1,120	1,770	3,69	
	600	27	55	112	196	279	595	1,070	1,690	3,52	
	650	26	53	108	188	267	570	1,030	1,620	3,370	
	700	25	51	103	181	256	548	986	1,550	3,24	
	750	24	49	100	174	247	528	950	1,500	3,12	
	800	23	47	96	168	239	510	917	1,450	3,010	
	850	22	46	93	163	231	493	888	1,400	2,92	
9	900	22	44	90	158	224	478	861	1,360	2,83	
	950	21	43	88	153	217	464	836	1,320	2,74	
1,000		20	42	85	149	211	452	813	1,280	2,67	
	100	19	40	81	142	201	429	772	1,220	2,54	
1,200		18	38	77	135	192	409	737	1,160	2,42	
1,300		18	36	74	129	183	392	705	1,110	2,32	
	400	17	35	71	124	176	376	678	1,070	2,23	
1,	500	16	34	68	120	170	363	653	1,030	2,14	
	600	16	33	66	116	164	350	630	994	2,07	
1,	700	15	31	64	112	159	339	610	962	2,00	
1,	800	15	30	62	108	154	329	592	933	1,94	
1,	900	14	30	60	105	149	319	575	906	1,89	
2,000		14	29	59	102	145	310	559	881	1,83	

Note: All table entries are rounded to 3 significant digits.

*Table capacities are based on Type K copper tubing inside diameter (shown), which has the smallest inside diameter of the copper tubing products.

Table 6.2(k) Semirigid Copper Tubing

Gas:	Natural
Inlet Pressure:	2.0 psi
Pressure Drop:	1.5 psi
Specific Gravity:	0.60

							s	pecific Gravity:	0.60	
		INTENDED		ng Between Point o House Line Regul				Supplied by a		
						Tube Size (in.))			
	K & L:	1/4	3/8	1/2	5/8	3/4	1	11/4	1½	2
Nominal:	ACR:	3/8	1/2	5/8	3/4	7/8	11/8	13/8	_	_
	Outside:	0.375	0.500	0.625	0.750	0.875	1.125	1.375	1.625	2.125
	Inside:†	0.305	0.402	0.527	0.652	0.745	0.995	1.245	1.481	1.959
Lengt	h (ft)				Capacity	in Cubic Feet of C	Gas per Hour			
	10 20 30 40 50	303 208 167 143 127	625 430 345 295 262	1,270 874 702 601 532	2,220 1,530 1,230 1,050 931	3,150 2,170 1,740 1,490 1,320	6,740 4,630 3,720 3,180 2,820	12,100 8,330 6,690 5,730 5,080	19,100 13,100 10,600 9,030 8,000	39,800 27,400 22,000 18,800 16,700
;	60 70 80 90	115 106 98 92 87	237 218 203 190 180	482 444 413 387 366	843 776 722 677 640	1,200 1,100 1,020 961 907	2,560 2,350 2,190 2,050 1,940	4,600 4,230 3,940 3,690 3,490	7,250 6,670 6,210 5,820 5,500	15,100 13,900 12,900 12,100 11,500
1: 1' 2:	25 50 75 00 50	77 70 64 60 53	159 144 133 124 110	324 294 270 252 223	567 514 472 440 390	804 729 670 624 553	1,720 1,560 1,430 1,330 1,180	3,090 2,800 2,580 2,400 2,130	4,880 4,420 4,060 3,780 3,350	10,200 9,200 8,460 7,870 6,980
3: 4: 4:	00 50 00 550 00	48 44 41 39 36	99 91 85 80 75	202 186 173 162 153	353 325 302 283 268	501 461 429 402 380	1,070 984 916 859 811	1,930 1,770 1,650 1,550 1,460	3,040 2,790 2,600 2,440 2,300	6,320 5,820 5,410 5,080 4,800
6: 7:	50 00 550 00 550	35 33 32 30 29	72 68 65 63 60	146 139 133 128 123	254 243 232 223 215	361 344 330 317 305	771 735 704 676 652	1,390 1,320 1,270 1,220 1,170	2,190 2,090 2,000 1,920 1,850	4,560 4,350 4,160 4,000 3,850
8:	00 50 00 50 50	28 27 27 26 25	58 57 55 53 52	119 115 111 108 105	208 201 195 189 184	295 285 276 268 261	629 609 590 573 558	1,130 1,100 1,060 1,030 1,000	1,790 1,730 1,680 1,630 1,580	3,720 3,600 3,490 3,390 3,300
1,10 1,20 1,30 1,40 1,50	00 00 00	24 23 22 21 20	49 47 45 43 42	100 95 91 88 85	175 167 160 153 148	248 237 227 218 210	530 505 484 465 448	954 910 871 837 806	1,500 1,430 1,370 1,320 1,270	3,130 2,990 2,860 2,750 2,650
1,66 1,70 1,80 1,90 2,00	00 00 00	19 19 18 18	40 39 38 37 36	82 79 77 74 72	143 138 134 130 126	202 196 190 184 179	432 419 406 394 383	779 753 731 709 690	1,230 1,190 1,150 1,120 1,090	2,560 2,470 2,400 2,330 2,270

Note: All table entries are rounded to 3 significant digits.

*When this table is used to size the tubing upstream of a line pressure regulator, the pipe or tubing downstream of the line pressure regulator shall be sized using a pressure drop no greater than 1 in. w.c.

†Table capacities are based on Type K copper tubing inside diameter (shown), which has the smallest inside diameter of the copper tubing products.

Table 6.2(1) Semirigid Copper Tubing

								Gas:	Natural	
]	Inlet Pressure:	5.0 psi	
							F	Pressure Drop:	3.5 psi	
							Sp	ecific Gravity:	0.60	
						Tube Size (in.)				
Nominal:	K & L:	1/4	3/8	1/2	5/8	3/4	1	11/4	1½	2
(ommai:	ACR:	3/8	1/2	5/8	3/4	7/8	11/8	13/8	_	_
	Outside:	0.375	0.500	0.625	0.750	0.875	1.125	1.375	1.625	2.125
	Inside:*	0.305	0.402	0.527	0.652	0.745	0.995	1.245	1.481	1.959
Len	gth (ft)				Capacity in (Cubic Feet of G	as per Hour			
	10	511	1,050	2,140	3,750	5,320	11,400	20,400	32,200	67,100
	20	351	724	1,470	2,580	3,650	7,800	14,000	22,200	46,100
	30	282	582	1,180	2,070	2,930	6,270	11,300	17,800	37,000
	40	241	498	1,010	1,770	2,510	5,360	9,660	15,200	31,700
	50	214	441	898	1,570	2,230	4,750	8,560	13,500	28,100
	60	194	400	813	1,420	2,020	4,310	7,750	12,200	25,500
	70	178	368	748	1,310	1,860	3,960	7,130	11,200	23,400
	80	166	342	696	1,220	1,730	3,690	6,640	10,500	21,80
	90	156	321	653	1,140	1,620	3,460	6,230	9,820	20,40
	100	147	303	617	1,080	1,530	3,270	5,880	9,270	19,300
	125	130	269	547	955	1,360	2,900	5,210	8,220	17,100
	150	118	243	495	866	1,230	2,620	4,720	7,450	15,50
	175	109	224	456	796	1,130	2,410	4,350	6,850	14,30
	200	101	208	424	741	1,050	2,250	4,040	6,370	13,300
	250	90	185	376	657	932	1,990	3,580	5,650	11,800
	300	81	167	340	595	844	1,800	3,250	5,120	10,700
	350	75	154	313	547	777	1,660	2,990	4,710	9,810
	400	69	143	291	509	722	1,540	2,780	4,380	9,120
	450	65	134	273	478	678	1,450	2,610	4,110	8,560
	500	62	127	258	451	640	1,370	2,460	3,880	8,090
	550	58	121	245	429	608	1,300	2,340	3,690	7,68
	600	56	115	234	409	580	1,240	2,230	3,520	7,33
	650	53	110	224	392	556	1,190	2,140	3,370	7,020
	700 750	51 49	106 102	215 207	376 362	534 514	1,140 1,100	2,050 1,980	3,240 3,120	6,74 6,49
	800	48	98	200	350	497	1,060	1,910	3,010	6,27
	850	46	95	194	339	481	1,030	1,850	2,910	6,070
	900	45 43	92 90	188 182	328 319	466	1,000 967	1,790 1,740	2,820 2,740	5,88 5,71
1	950	42	87	177	319	452 440	940	1,740	2,740	5,56
1	,100	40	83	169	295	418	893	1,610	2,530	5,28
	,200	38	79	161	293	399	852	1,530	2,420	5,04
	,300	37	76	154	269	382	816	1,470	2,320	4,820
	,400	35	73	148	259	367	784	1,410	2,220	4,63
	,500	34	70	143	249	353	755	1,360	2,140	4,46
1	,600	33	68	138	241	341	729	1,310	2,070	4,31
	,700	32	65	133	233	330	705	1,270	2,000	4,17
	,800	31	63	129	226	320	684	1,230	1,940	4,04
	,900	30	62	125	219	311	664	1,200	1,890	3,93
	2,000	29	60	122	213	302	646	1,160	1,830	3,82

Note: All table entries are rounded to 3 significant digits.

*Table capacities are based on Type K copper tubing inside diameter (shown), which has the smallest inside diameter of the copper tubing products.

Table 6.2(m) Corrugated Stainless Steel Tubing (CSST)

												Gas:	Natural	
											Inlet	Pressure:	Less than	2 psi
											Press	ure Drop:	0.5 in. w.	с.
											Specifi	ic Gravity:	0.60	
		Tube Size (EHD)												
Flow Designation:	13	15	18	19	23	25	30	31	37	39	46	48	60	62
Length (ft)		Capacity in Cubic Feet of Gas per Hour												
5	46	63	115	134	225	270	471	546	895	1,037	1,790	2,070	3,660	4,140
10	32	44	82	95	161	192	330	383	639	746	1,260	1,470	2,600	2,930
15	25	35	66	77	132	157	267	310	524	615	1,030	1,200	2,140	2,400
20	22	31	58	67	116	137	231	269	456	536	888	1,050	1,850	2,080
25	19	27	52	60	104	122	206	240	409	482	793	936	1,660	1,860
30	18	25	47	55	96	112	188	218	374	442	723	856	1,520	1,700
40	15	21	41	47	83	97	162	188	325	386	625	742	1,320	1,470
50	13	19	37	42	75	87	144	168	292	347	559	665	1,180	1,320
60	12	17	34	38	68	80	131	153	267	318	509	608	1,080	1,200
70	11	16	31	36	63	74	121	141	248	295	471	563	1,000	1,110
80	10	15	29	33	60	69	113	132	232	277	440	527	940	1,040
90	10	14	28	32	57	65	107	125	219	262	415	498	887	983
100	9	13	26	30	54	62	101	118	208	249	393	472	843	933
150	7	10	20	23	42	48	78	91	171	205	320	387	691	762
200	6	9	18	21	38	44	71	82	148	179	277	336	600	661
250	5	8	16	19	34	39	63	74	133	161	247	301	538	591
300	5	7	15	17	32	36	57	67	95	148	226	275	492	540

⁽¹⁾ Table includes losses for four 90 degree bends and two end fittings. Tubing runs with larger numbers of bends and/or fittings shall be increased by an equivalent length of tubing to the following equation: L = 1.3n, where L is additional length (ft) of tubing and n is the number of additional fittings and/or bends.

(2) All table entries are rounded to 3 significant digits.

 $Table \ 6.2 (n) \ \ Corrugated \ Stainless \ Steel \ Tubing \ (CSST)$

											Gas:	Natural	
										Inlet	Pressure:	Less than	2 psi
										Press	ure Drop:	3.0 in. w.c.	
										Specifi	c Gravity:	0.60	
						Tub	e Size (EHI	D)					
Flow Designation:	13	15	18	19	23	25	30	31	37	46	48	60	62
Length (ft)					Caj	pacity in Cul	oic Feet of C	Gas per Ho	ur				
5	120	160	277	327	529	649	1,180	1,370	2,140	4,430	5,010	8,800	10,100
10	83	112	197	231	380	462	828	958	1,530	3,200	3,560	6,270	7,160
15	67	90	161	189	313	379	673	778	1,250	2,540	2,910	5,140	5,850
20	57	78	140	164	273	329	580	672	1,090	2,200	2,530	4,460	5,070
25	51	69	125	147	245	295	518	599	978	1,960	2,270	4,000	4,540
30	46	63	115	134	225	270	471	546	895	1,790	2,070	3,660	4,140
40	39	54	100	116	196	234	407	471	778	1,550	1,800	3,180	3,590
50	35	48	89	104	176	210	363	421	698	1,380	1,610	2,850	3,210
60	32	44	82	95	161	192	330	383	639	1,260	1,470	2,600	2,930
70	29	41	76	88	150	178	306	355	593	1,170	1,360	2,420	2,720
80	27	38	71	82	141	167	285	331	555	1,090	1,280	2,260	2,540
90	26	36	67	77	133	157	268	311	524	1,030	1,200	2,140	2,400
100	24	34	63	73	126	149	254	295	498	974	1,140	2,030	2,280
150	19	27	52	60	104	122	206	240	409	793	936	1,660	1,860
200	17	23	45	52	91	106	178	207	355	686	812	1,440	1,610
250	15	91	40	46	89	95	159	184	319	613	728	1 290	1 44

144

168

234

559

665

1,180

1,320

EHD: Equivalent hydraulic diameter. A measure of the relative hydraulic efficiency between different tubing sizes. The greater the value of EHD, the greater the gas capacity of the tubing.

42

75

13

19

37

⁽¹⁾ Table includes losses for four 90 degree bends and two end fittings. Tubing runs with larger numbers of bends and/or fittings shall be increased by an equivalent length of tubing to the following equation: L = 1.3n, where L is additional length (ft) of tubing and n is the number of additional fittings and/or bends.

(2) All table entries are rounded to 3 significant digits.

Table 6.2(o) Corrugated Stainless Steel Tubing (CSST)

											Gas:	Natural	
										Inle	t Pressure:	Less than	2 psi
										Pres	sure Drop:	6.0 in. w.	с.
										Speci	fic Gravity:	0.60	
						Tul	oe Size (EF	HD)		•			
Flow Designation:	13	15	18	19	23	25	30	31	37	46	48	60	62
Length (ft)					Ca	pacity in Cu	bic Feet of	Gas per H	our				
5	173	229	389	461	737	911	1,690	1,950	3,000	6,280	7,050	12,400	14,260
10	120	160	277	327	529	649	1,180	1,370	2,140	4,430	5,010	8,800	10,100
15	96	130	227	267	436	532	960	1,110	1,760	3,610	4,100	7,210	8,260
20	83	112	197	231	380	462	828	958	1,530	3,120	3,560	6,270	7,160
25	74	99	176	207	342	414	739	855	1,370	2,790	3,190	5,620	6,400
30	67	90	161	189	313	379	673	778	1,250	2,540	2,910	5,140	5,850
40	57	78	140	164	273	329	580	672	1,090	2,200	2,530	4,460	5,070
50	51	69	125	147	245	295	518	599	978	1,960	2,270	4,000	4,540
60	46	63	115	134	225	270	471	546	895	1,790	2,070	3,660	4,140
70	42	58	106	124	209	250	435	505	830	1,660	1,920	3,390	3,840
80	39	54	100	116	196	234	407	471	778	1,550	1,800	3,180	3,590
90	37	51	94	109	185	221	383	444	735	1,460	1,700	3,000	3,390
100	35	48	89	104	176	210	363	421	698	1,380	1,610	2,850	3,210
150	28	39	73	85	145	172	294	342	573	1,130	1,320	2,340	2,630
200	24	34	63	73	126	149	254	295	498	974	1,140	2,030	2,280
250	21	30	57	66	114	134	226	263	447	870	1,020	1,820	2,040
300	19	27	52	60	104	122	206	240	409	793	936	1,660	1,860

⁽¹⁾ Table includes losses for four 90 degree bends and two end fittings. Tubing runs with larger numbers of bends and/or fittings shall be increased by an equivalent length of tubing to the following equation: L = 1.3n, where L is additional length (ft) of tubing and n is the number of additional fittings and/or bends.

(2) All table entries are rounded to 3 significant digits.

Table 6.2(p) Corrugated Stainless Steel Tubing (CSST)

												Gas:	Natural	
											Inlet	Pressure:	2.0 psi	
											Press	ure Drop:	1.0 psi	
											Specifi	c Gravity:	0.60	
							Tube Siz	e (EHD)						
Flow Designation:	13	15	18	19	23	25	30	31	37	39	46	48	60	62
Length (ft)						Capacity	in Cubic F	eet of Gas	per Hour					
10	270	353	587	700	1,100	1,370	2,590	2,990	4,510	5,037	9,600	10,700	18,600	21,600
25	166	220	374	444	709	876	1,620	1,870	2,890	3,258	6,040	6,780	11,900	13,700
30	151	200	342	405	650	801	1,480	1,700	2,640	2,987	5,510	6,200	10,900	12,500
40	129	172	297	351	567	696	1,270	1,470	2,300	2,605	4,760	5,380	9,440	10,900
50	115	154	266	314	510	624	1,140	1,310	2,060	2,343	4,260	4,820	8,470	9,720
75	93	124	218	257	420	512	922	1,070	1,690	1,932	3,470	3,950	6,940	7,940
80	89	120	211	249	407	496	892	1,030	1,640	1,874	3,360	3,820	6,730	7,690
100	79	107	189	222	366	445	795	920	1,470	1,685	3,000	3,420	6,030	6,880
150	64	87	155	182	302	364	646	748	1,210	1,389	2,440	2,800	4,940	5,620
200	55	75	135	157	263	317	557	645	1,050	1,212	2,110	2,430	4,290	4,870
250	49	67	121	141	236	284	497	576	941	1,090	1,890	2,180	3,850	4,360
300	44	61	110	129	217	260	453	525	862	999	1,720	1,990	3,520	3,980
400	38	52	96	111	189	225	390	453	749	871	1,490	1,730	3,060	3,450
500	34	46	86	100	170	202	348	404	552	783	1,330	1,550	2,740	3,090

⁽¹⁾ Table does not include effect of pressure drop across the line regulator. Where regulator loss exceeds ¾ psi, do not use this table. Consult with regulator manufacturer for pressure drops and capacity factors. Pressure drops across a regulator

⁽²⁾ CAÚTION: Capacities shown in table may exceed maximum capacity for a selected regulator. Consult with regulator or

⁽³⁾ Table includes losses for four 90 degree bends and two end fittings. Tubing runs with larger number of bends and/or fittings shall be increased by an equivalent length of tubing according to the following equation: L = 1.3n, where L is additional length (ft) of tubing and n is the number of additional fittings and/or bends.

(4) All table entries are rounded to 3 significant digits.

Table 6.2(q) Corrugated Stainless Steel Tubing (CSST)

	1,						•							
												Gas:	Natural	
											Inlet	Pressure:	5.0 psi	
											Press	ure Drop:	3.5 psi	
											Specifi	ic Gravity:	0.60	
							Tube Siz	ze (EHD)						
Flow Designation:	13	15	18	19	23	25	30	31	37	39	46	48	60	62
Length (ft)						Capacity	in Cubic F	eet of Gas	per Hour					
10	523	674	1,080	1,300	2,000	2,530	4,920	5,660	8,300	9,140	18,100	19,800	34,400	40,400
25	322	420	691	827	1,290	1,620	3,080	3,540	5,310	5,911	11,400	12,600	22,000	25,600
30	292	382	632	755	1,180	1,480	2,800	3,230	4,860	5,420	10,400	11,500	20,100	23,400
40	251	329	549	654	1,030	1,280	2,420	2,790	4,230	4,727	8,970	10,000	17,400	20,200
50	223	293	492	586	926	1,150	2,160	2,490	3,790	4,251	8,020	8,930	15,600	18,100
75	180	238	403	479	763	944	1,750	2,020	3,110	3,506	6,530	7,320	12,800	14,800
80	174	230	391	463	740	915	1,690	1,960	3,020	3,400	6,320	7,090	12,400	14,300
100	154	205	350	415	665	820	1,510	1,740	2,710	3,057	5,650	6,350	11,100	12,800
150	124	166	287	339	548	672	1,230	1,420	2,220	2,521	4,600	5,200	9,130	10,500
200	107	143	249	294	478	584	1,060	1,220	1,930	2,199	3,980	4,510	7,930	9,090
250	95	128	223	263	430	524	945	1,090	1,730	1.977	3,550	4,040	7.110	8,140
300	86	116	204	240	394	479	860	995	1,590	1,813	3,240	3,690	6,500	7,430
400	74	100	177	208	343	416	742	858	1,380	1,581	2,800	3,210	5,650	6,440
500	66	89	159	186	309	373	662	766	1,040	1,422	2,500	2,870	5,060	5,760
		1	1	1	I	1	1	1	1	I	1	1	1	1

⁽¹⁾ Table does not include effect of pressure drop across line regulator. Where regulator loss exceeds 1 psi, do not use this table. Consult with regulator manufacturer for pressure drops and capacity factors. Pressure drop across regulator may vary with the flow rate.

⁽²⁾ CAUTION: Capacities shown in table may exceed maximum capacity of selected regulator. Consult with tubing manufacturer for guidance.

⁽³⁾ Table includes losses for four 90 degree bends and two end fittings. Tubing runs with larger numbers of bends and/or fittings shall be increased by an equivalent length of tubing to the following equation: L = 1.3n, where L is additional length (ft) of tubing and n is the number of additional fittings and/or bends.

⁽⁴⁾ All table entries are rounded to 3 significant digits.

 $Table \ 6.2 (r) \ \ Polyethylene \ Plastic \ Pipe$

				Gas:	Natural	
				Inlet Pressure:	Less than 2 psi	
				Pressure Drop:	0.3 in. w.c.	
				Specific Gravity:	0.60	
			Pipe Si	ze (in.)		
Nominal OD:	1/2	3/4	1	11/4	11/2	2
Designation:	SDR 9.33	SDR 11.0	SDR 11.00	SDR 10.00	SDR 11.00	SDR 11.00
Actual ID:	0.660	0.860	1.077	1.328	1.554	1.943
Length (ft)			Capacity in Cubic F	eet of Gas per Hour		
10	153	305	551	955	1,440	2,590
20	105	210	379	656	991	1,780
30	84	169	304	527	796	1,430
40	72	144	260	451	681	1,220
50	64	128	231	400	604	1,080
60	58	116	209	362	547	983
70	53	107	192	333	503	904
80	50	99	179	310	468	841
90	46	93	168	291	439	789
100	44	88	159	275	415	745
125	39	78	141	243	368	661
150	35	71	127	221	333	598
175	32	65	117	203	306	551
200	30	60	109	189	285	512
250	27	54	97	167	253	454
300	24	48	88	152	229	411
350	22	45	81	139	211	378
400	21	42	75	130	196	352
450	19	39	70	122	184	330
500	18	37	66	115	174	312

 Table 6.2(s)
 Polyethylene Plastic Pipe

				Gas:	Natural	
				Inlet Pressure:	Less than 2 psi	
				Pressure Drop:	0.5 in. w.c.	
				Specific Gravity:	0.60	
			Pipe Siz	ze (in.)		
Nominal OD:	1/2	3/4	1	11/4	1½	2
Designation:	SDR 9.33	SDR 11.0	SDR 11.00	SDR 10.00	SDR 11.00	SDR 11.00
Actual ID:	0.660	0.860	1.077	1.328	1.554	1.943
Length (ft)			Capacity in Cubic Fe	et of Gas per Hour		
10 20 30 40 50 60 70 80 90 100 125 150 175 200	201 138 111 95 84 76 70 65 61 58	403 277 222 190 169 153 140 131 123 116 103 93 86 80	726 499 401 343 304 276 254 236 221 209 185 168 154	1,260 865 695 594 527 477 439 409 383 362 321 291 268 249	1,900 1,310 1,050 898 796 721 663 617 579 547 485 439 404 376	3,410 2,350 1,880 1,610 1,430 1,300 1,190 1,110 1,040 983 871 789 726 675
250 300 350 400 450 500	35 32 29 27 26 24	71 64 59 55 51 48	127 115 106 99 93 88	221 200 184 171 160 152	333 302 278 258 242 229	598 542 499 464 435 411

 Table 6.2(t)
 Polyethylene Plastic Pipe

				Gas:	Natural	
				Inlet Pressure:	2.0 psi	
				Pressure Drop:	1.0 psi	
_				Specific Gravity:	0.60	
			Pipe Siz	e (in.)		
Nominal OD:	1/2	3/4	1	11/4	11/2	2
Designation:	SDR 9.33	SDR 11.0	SDR 11.00	SDR 10.00	SDR 11.00	SDR 11.0
Actual ID:	0.660	0.860	1.077	1.328	1.554	1.943
ength (ft)			Capacity in Cubic Fe	et of Gas per Hour		
10	1,860	3,720	6,710	11,600	17,600	31,600
20	1,280	2,560	4,610	7,990	12,100	21,700
30	1,030		3,710	6,420		
		2,050			9,690	17,400
40	878	1,760	3,170	5,490	8,300	14,900
50	778	1,560	2,810	4,870	7,350	13,200
60	705	1,410	2,550	4,410	6,660	12,000
	649	1,300			6,130	11,000
70			2,340	4,060		
80	603	1,210	2,180	3,780	5,700	10,200
90	566	1,130	2,050	3,540	5,350	9,610
100	535	1,070	1,930	3,350	5,050	9,080
125	474	949	1,710	2,970	4,480	8,050
150	429	860	1,550	2,690	4,060	7,290
175	395	791	1,430	2,470	3,730	6,710
200		736			3,470	
	368		1,330	2,300		6,240
250	326	652	1,180	2,040	3,080	5,530
300	295	591	1,070	1,850	2,790	5,010
350	272	544	981	1,700	2,570	4,610
400	253	506	913	1,580	2,390	4,290
450	237	475	856		2,240	4,020
				1,480		
500	224	448	809	1,400	2,120	3,800
550	213	426	768	1,330	2,010	3,610
600	203	406	733	1,270	1,920	3,440
650	194	389	702	1,220	1,840	3,300
700	187	374	674	1,170	1,760	3,170
750	180	360	649	1,130	1,700	3,050
750	100	300	049	1,130	1,700	3,030
800	174	348	627	1,090	1,640	2,950
850	168	336	607	1,050	1,590	2,850
900	163	326	588	1,020	1,540	2,770
950	158	317	572	990	1,500	2,690
1,000	154	308	556	963	1,450	2,610
		909	F00			
1,100	146	293	528	915	1,380	2,480
1,200	139	279	504	873	1,320	2,370
1,300	134	267	482	836	1,260	2,270
1,400	128	257	463	803	1,210	2,180
1,500	124	247	446	773	1,170	2,100
1,600	119	239	431	747	1,130	2,030
1,700	115	231	417	723	1,090	1,960
1,800	112	224	404	701	1,060	1,900
1,900	109	218	393	680	1,030	1,850
2,000	106	212	382	662	1,000	1,800

Table 6.2(u) Polyethylene Plastic Tubing

		I
	Gas:	Natural
	Inlet Pressure:	Less than 2.0 psi
	Pressure Drop:	0.3 in. w.c.
	Specific Gravity:	0.60
	Plastic Tubing	Size (CTS) (in.)
Nominal OD:	1/2	3/4
Designation:	SDR 7.00	SDR 11.00
Actual ID:	0.445	0.927
Length (ft)	Capacity in Cubic F	eet of Gas per Hour
10	54	372
20	37	256
30	30	205
40	26	176
50	23	156
60	21	141
70	19	130
80	18	121
90	17	113
100	16	107
125	14	95
150	13	86
175	12	79
200	11	74
225	10	69
250	NA	65
275	NA	62
300	NA	59
350	NA	54
400	NA	51
450	NA	47
500	NA	45

CTS: Copper tube size. NA: A flow of less than 10 cfh.

Note: All table entries are rounded to 3 significant digits.

 $Table \ 6.2 (v) \ \ Polyethylene \ Plastic \ Tubing$

	Gas:	Natural		
	Inlet Pressure:	Less than 2.0 psi		
	Pressure Drop:	0.5 in. w.c.		
	Specific Gravity:	0.60		
	Plastic Tubing	Size (CTS) (in.)		
Nominal OD:	1/2	3/4		
Designation:	SDR 7.00	SDR 11.00		
Actual ID:	0.445	0.927		
Length (ft)	Capacity in Cubic F	eet of Gas per Hou		
10	72	490		
20	49	337		
30	39	271		
40	34	232		
50	30	205		
60	27	186		
70	25	171		
80	23	159		
90	22	149		
100	21	141		
125	18	125		
150	17	113		
175	15	104		
200	14	97		
225	13	91		
250	12	86		
275	11	82		
300	11	78		
350	10	72		
400	NA	67		
450	NA	63		
130	11/11	0.5		

CTS: Copper tube size. NA: A flow of less than 10 cfh.

 Table 6.3(a)
 Schedule 40 Metallic Pipe

Gas:	Undiluted Propane
Inlet Pressure:	10.0 psi
Pressure Drop:	1.0 psi
Specific Gravity:	1.50

							Pressure Drop:	1.0 psi	
						S	pecific Gravity:	1.50	
	INTENDE	D USE: Pipe Sizing	Between First-S	tage (High-Press	ure) Regulator a	nd Second-Stage	(Low-Pressure)	Regulator.	
				:	Pipe Size (in.)				
Nominal Inside:	1/2	3/4	1	11/4	1½	2	2½	3	4
Actual:	0.622	0.824	1.049	1.380	1.610	2.067	2.469	3.068	4.026
Length (ft)			•	Capacity in T	housands of Btu	per Hour			
10	3,320	6,950	13,100	26,900	40,300	77,600	124,000	219,000	446,000
20	2,280	4,780	9,000	18,500	27,700	53,300	85,000	150,000	306,000
30	1,830	3,840	7,220	14,800	22,200	42,800	68,200	121,000	246,000
40	1,570	3,280	6,180	12,700	19,000	36,600	58,400	103,000	211,000
50	1,390	2,910	5,480	11,300	16,900	32,500	51,700	91,500	187,000
60	1,260	2,640	4,970	10,200	15,300	29,400	46,900	82,900	169,000
70	1,160	2,430	4,570	9,380	14,100	27,100	43,100	76,300	156,000
80	1,080	2,260	4,250	8,730	13,100	25,200	40,100	70,900	145,000
90	1,010	2,120	3,990	8,190	12,300	23,600	37,700	66,600	136,000
100	956	2,000	3,770	7,730	11,600	22,300	35,600	62,900	128,000
125	848	1,770	3,340	6,850	10,300	19,800	31,500	55,700	114,000
150	768	1,610	3,020	6,210	9,300	17,900	28,600	50,500	103,000
175	706	1,480	2,780	5,710	8,560	16,500	26,300	46,500	94,700
200	657	1,370	2,590	5,320	7,960	15,300	24,400	43,200	88,100
250	582	1,220	2,290	4,710	7,060	13,600	21,700	38,300	78,100
300	528	1,100	2,080	4,270	6,400	12,300	19,600	34,700	70,800
350	486	1,020	1,910	3,930	5,880	11,300	18,100	31,900	65,100
400	452	945	1,780	3,650	5,470	10,500	16,800	29,700	60,600
450	424	886	1,670	3,430	5,140	9,890	15,800	27,900	56,800
500	400	837	1,580	3,240	4,850	9,340	14,900	26,300	53,700
550	380	795	1,500	3,070	4,610	8,870	14,100	25,000	51,000
600	363	759	1,430	2,930	4,400	8,460	13,500	23,900	48,600
650	347	726	1,370	2,810	4,210	8,110	12,900	22,800	46,600
700	334	698	1,310	2,700	4,040	7,790	12,400	21,900	44,800
750	321	672	1,270	2,600	3,900	7,500	12,000	21,100	43,100
800	310	649	1,220	2,510	3,760	7,240	11,500	20,400	41,600
850	300	628	1,180	2,430	3,640	7,010	11,200	19,800	40,300
900	291	609	1,150	2,360	3,530	6,800	10,800	19,200	39,100
950	283	592	1,110	2,290	3,430	6,600	10,500	18,600	37,900
1,000	275	575	1,080	2,230	3,330	6,420	10,200	18,100	36,900
1,100	261	546	1,030	2,110	3,170	6,100	9,720	17,200	35,000
1,200	249	521	982	2,020	3,020	5,820	9,270	16,400	33,400
1,300	239	499	940	1,930	2,890	5,570	8,880	15,700	32,000
1,400	229	480	903	1,850	2,780	5,350	8,530	15,100	30,800
1,500	221	462	870	1,790	2,680	5,160	8,220	14,500	29,600
1,600	213	446	840	1,730	2,590	4,980	7,940	14,000	28,600
1,700	206	432	813	1,670	2,500	4,820	7,680	13,600	27,700
1,800	200	419	789	1,620	2,430	4,670	7,450	13,200	26,900
1,900	194	407	766	1,570	2,360	4,540	7,230	12,800	26,100
2,000	189	395	745	1,530	2,290	4,410	7,030	12,400	25,400

Table 6.3(b) Schedule 40 Metallic Pipe

Gas:	Undiluted Propane
Inlet Pressure:	10.0 psi
Pressure Drop:	3.0 psi
Specific Gravity:	1.50

INTENDED USE: Pipe Sizing Between First-Stage (High-Pressure) Regulator and Second-Stage (Low-Pressure) Regulator. Pipe Size (in.) Nominal 1/2 3/4 11/4 11/2 2 21/2 3 Inside 1 4 0.622 0.824 1.049 1.380 1.610 2.067 2.469 3.068 4.026 Actual: Length (ft) Capacity in Thousands of Btu per Hour 12,300 23,200 47,600 71,300 137,000 219,000 387,000 789,000 10 5.890 15,900 49,000 90 4,050 8,460 32,700 94,400 150,000 266,000 543,000 30 3,250 6,790 12,800 26,300 39,400 75,800 121,000 214,000 436,000 2,780 5,810 11,000 22,500 33,700 64,900 103,000 183,000 373,000 40 9,710 19,900 29,900 57,500 91,600 162,000 330,000 50 2,460 5,150 60 2,230 4,670 8,790 18,100 27,100 52,100 83,000 147,000 299,000 70 2.050 4,300 8,090 16,600 24,900 47.900 76,400 135,000 275,000 80 1,910 4,000 7,530 15,500 23,200 44,600 71,100 126,000 256,000 90 1,790 3,750 7,060 14,500 21,700 41,800 66,700 118,000 240,000 100 1 690 3 540 6.670 13 700 20.500 39 500 63 000 111 000 227,000 5,910 125 1,500 3,140 12,100 18,200 35,000 55,800 98,700 201,000 182,000 5,360 31.700 50.600 150 1,360 2.840 11,000 16,500 89,400 1751.250 2,620 4.930 10,100 15,200 29,200 46,500 82,300 167,800 1,160 2,430 4,580 27,200 43,300 76,500 156,100 200 9,410 14,100 2,160 1,030 4,060 12,500 38,400 67,800 138,400 250 8,340 24,100 935 1,950 3,680 7,560 11,300 21,800 34,800 61,500 125,400 300 350 860 1,800 3,390 6,950 10,400 20,100 32,000 56,500 115,300 400 800 1,670 3,150 6,470 9,690 18,700 29,800 52,600 107,300 450 751 1,570 2,960 6,070 9,090 17,500 27,900 49,400 100,700 500 2,790 5,730 8,590 16,500 26,400 46,600 95,100 709 1.480 550 673 1,410 2,650 5,450 8,160 15,700 25,000 44,300 90,300 600 642 1,340 2,530 5,200 7,780 15,000 23,900 42,200 86,200 2,420 22.900 40.500 82.500 650 615 1.290 4,980 7.450 14,400 700 591 1,240 2,330 4,780 7,160 13,800 22,000 38,900 79,300 750 569 1,190 2,240 4,600 6,900 13,300 21,200 37,400 76,400 800 550 1,150 2,170 4,450 6,660 12,800 20,500 36,200 73,700 35,000 850 532 1,110 2,100 4,300 6,450 12,400 19,800 71,400 1,080 2.030 6,250 12,000 19.200 33,900 69,200 900 516 4,170 950 501 1,050 1,970 4,050 6,070 11,700 18,600 32,900 67,200 1,000 487 1,020 1,920 3,940 5,900 11,400 18,100 32,000 65,400 1,100 463 968 1,820 3,740 5,610 10,800 17,200 30,400 62,100 1,200 442 923 1,740 3,570 5,350 10,300 16,400 29,000 59,200 1.300 493 884 1.670 3 490 5 120 9.870 15,700 27,800 56,700 1,400 406 849 1,600 3,280 4,920 9,480 15,100 26,700 54,500 1,500 391 818 1,540 3,160 4,740 9,130 14,600 25,700 52,500 1,600 378 790 1,490 3,060 4,580 8.820 14.100 24,800 50,700 1,700 765 1,440 2,960 4,430 8,530 13,600 24,000 49,000 366 1.800 355 741 1.400 2,870 4,300 8.270 13,200 23,300 47,600 1.900 344 720 1.360 2.780 4.170 8.040 12.800 22,600 46,200 2,000 700 1,320 2,710 4,060 7,820 12,500 22,000 44,900 335

Table 6.3(c) Schedule 40 Metallic Pipe

Gas:	Undiluted Propane
Inlet Pressure:	2.0 psi
Pressure Drop:	1.0 psi
Specific Gravity:	1.50

							specific Gravity.	1.50	
		INTEN	DED USE: Pipe S	Sizing Between 2	psig Service and	Line Pressure Re	egulator.		
	Pipe Size (in.)								
Nominal:	1/2	3/4	1	11/4	1½	2	21/2	3	4
Actual ID:	0.622	0.824	1.049	1.380	1.610	2.067	2.469	3.068	4.026
Length (ft)				Capacity in	Thousands of B	tu per Hour			
10	2,680	5,590	10,500	21,600	32,400	62,400	99,500	176,000	359,000
20	1,840	3,850	7,240	14,900	22,300	42,900	68,400	121,000	247,000
30	1,480	3,090	5,820	11,900	17,900	34,500	54,900	97,100	198,000
40	1,260	2,640	4,980	10,200	15,300	29,500	47,000	83,100	170,000
50	1,120	2,340	4,410	9,060	13,600	26,100	41,700	73,700	150,000
60	1,010	2,120	4,000	8,210	12,300	23,700	37,700	66,700	136,000
70	934	1,950	3,680	7,550	11,300	21,800	34,700	61,400	125,000
80	869	1,820	3,420	7,020	10,500	20,300	32,300	57,100	116,000
90	815	1,700	3,210	6,590	9,880	19,000	30,300	53,600	109,000
100	770	1,610	3,030	6,230	9,330	18,000	28,600	50,600	103,000
125	682	1,430	2,690	5,520	8,270	15,900	25,400	44,900	91,500
150	618	1,290	2,440	5,000	7,490	14,400	23,000	40,700	82,900
175	569	1,190	2,240	4,600	6,890	13,300	21,200	37,400	76,300
200	529	1,110	2,080	4,280	6,410	12,300	19,700	34,800	71,000
250	469	981	1,850	3,790	5,680	10,900	17,400	30,800	62,900
300	425	889	1,670	3,440	5,150	9,920	15,800	27,900	57,000
350	391	817	1,540	3,160	4,740	9,120	14,500	25,700	52,400
400	364	760	1,430	2,940	4,410	8,490	13,500	23,900	48,800
450	341	714	1,340	2,760	4,130	7,960	12,700	22,400	45,800
500	322	674	1,270	2,610	3,910	7,520	12,000	21,200	43,200
550	306	640	1,210	2,480	3,710	7,140	11,400	20,100	41,100
600	292	611	1,150	2,360	3,540	6,820	10,900	19,200	39,200
650	280	585	1,100	2,260	3,390	6,530	10,400	18,400	37,500
700	269	562	1,060	2,170	3,260	6,270	9,990	17,700	36,000
750	259	541	1,020	2,090	3,140	6,040	9,630	17,000	34,700
800	250	523	985	2,020	3,030	5,830	9,300	16,400	33,500
850	242	506	953	1,960	2,930	5,640	9,000	15,900	32,400
900	235	490	924	1,900	2,840	5,470	8,720	15,400	31,500
950	228	476	897	1,840	2,760	5,310	8,470	15,000	30,500
1,000	222	463	873	1,790	2,680	5,170	8,240	14,600	29,700
1,100	210	440	829	1,700	2,550	4,910	7,830	13,800	28,200
1,200	201	420	791	1,620	2,430	4,680	7,470	13,200	26,900
1,300	192	402	757	1,550	2,330	4,490	7,150	12,600	25,800
1,400	185	386	727	1,490	2,240	4,310	6,870	12,100	24,800
1,500	178	372	701	1,440	2,160	4,150	6,620	11,700	23,900
1,600	172	359	677	1,390	2,080	4,010	6,390	11,300	23,000
1,700	166	348	655	1,340	2,010	3,880	6,180	10,900	22,300
1,800	161	337	635	1,300	1,950	3,760	6,000	10,600	21,600
1,900	157	327	617	1,270	1,900	3,650	5,820	10,300	21,000
2,000	152	318	600	1,230	1,840	3,550	5,660	10,000	20,400

Table 6.3(d) Schedule 40 Metallic Pipe

Gas:	Undiluted Propane
Inlet Pressure:	11.0 in. w.c.
Pressure Drop:	0.5 in. w.c.
Specific Gravity:	1.50

							Specific Gravity:	1.50					
	II	NTENDED USE:	Pipe Sizing Betw	een Single- or Se	cond-Stage (Lo	ow-Pressure) Reg	gulator and Applia	ice.					
		Pipe Size (in.)											
Nominal Inside:	1/2	3/4	1	11/4	1½	2	2½	3	4				
Actual:	0.622	0.824	1.049	1.380	1.610	2.067	2.469	3.068	4.026				
Length (ft)				Capacity in	Thousands of	Btu per Hour							
10	291	608	1,150	2,350	3,520	6,790	10,800	19,100	39,000				
20	200	418	787	1,620	2,420	4,660	7,430	13,100	26,800				
30	160	336	632	1,300	1,940	3,750	5,970	10,600	21,500				
40	137	287	541	1,110	1,660	3,210	5,110	9,030	18,400				
50	122	255	480	985	1,480	2,840	4,530	8,000	16,300				
60	110	231	434	892	1,340	2,570	4,100	7,250	14,800				
80	101	212	400	821	1,230	2,370	3,770	6,670	13,600				
100	94	197	372	763	1,140	2,200	3,510	6,210	12,700				
125	89	185	349	716	1,070	2,070	3,290	5,820	11,900				
150	84	175	330	677	1,010	1,950	3,110	5,500	11,200				
175	74	155	292	600	899	1,730	2,760	4,880	9,950				
200	67	140	265	543	814	1,570	2,500	4,420	9,010				
250	62	129	243	500	749	1,440	2,300	4,060	8,290				
300	58	120	227	465	697	1,340	2,140	3,780	7,710				
350	51	107	201	412	618	1,190	1,900	3,350	6,840				
400	46	97	182	373	560	1,080	1,720	3,040	6,190				
450	42	89	167	344	515	991	1,580	2,790	5,700				
500	40	83	156	320	479	922	1,470	2,600	5,300				
550	37	78	146	300	449	865	1,380	2,440	4,970				
600	35	73	138	283	424	817	1,300	2,300	4,700				
650	33	70	131	269	403	776	1,240	2,190	4,460				
700	32	66	125	257	385	741	1,180	2,090	4,260				
750	30	64	120	246	368	709	1,130	2,000	4,080				
800	29	61	115	236	354	681	1,090	1,920	3,920				
850	28	59	111	227	341	656	1,050	1,850	3,770				
900	27	57	107	220	329	634	1,010	1,790	3,640				
950	26	55	104	213	319	613	978	1,730	3,530				
1,000	25	53	100	206	309	595	948	1,680	3,420				
1,100	25	52	97	200	300	578	921	1,630	3,320				
1,200	24	50	95	195	292	562	895	1,580	3,230				
1,300	23	48	90	185	277	534	850	1,500	3,070				
1,400	22	46	86	176	264	509	811	1,430	2,930				
1,500	21	44	82	169	253	487	777	1,370	2,800				
1,600	20	42	79	162	243	468	746	1,320	2,690				
1,700	19	40	76	156	234	451	719	1,270	2,590				
1,800	19	39	74	151	226	436	694	1,230	2,500				
1,900	18	38	71	146	219	422	672	1,190	2,420				
2,000	18	37	69	142	212	409	652	1,150	2,350				

Table 6.3(e) Semirigid Copper Tubing

Gas:	Undiluted Propane
Inlet Pressure:	10.0 psi
Pressure Drop:	1.0 psi
Specific Gravity:	1.50

							Sp	ecific Gravity:	1.50	
	INTENI	DED USE: Tube	e Sizing Betwee	n First-Stage (H	igh-Pressure) F	Regulator and S	econd-Stage (Lo	ow-Pressure) Re	egulator.	
					<u> </u>	Tube Size (in.)		,	<u> </u>	
	K & L:	1/4	3/8	1/2	5/8	3/4	1	11/4	1½	2
Nominal:	ACR:	3/8	1/2	5/8	3/4	7/8	11/8	13/8	_	_
	Outside:	0.375	0.500	0.625	0.750	0.875	1.125	1.375	1.625	2.125
	Inside:*	0.305	0.402	0.527	0.652	0.745	0.995	1.245	1.481	1.959
Lengtl	h (ft)				Capacity in	Thousands of B	Stu per Hour			
:	10	513	1,060	2,150	3,760	5,330	11,400	20,500	32,300	67,400
9	20	352	727	1,480	2,580	3,670	7,830	14,100	22,200	46,300
	30	283	584	1,190	2,080	2,940	6,290	11,300	17,900	37,200
	40	242	500	1,020	1,780	2,520	5,380	9,690	15,300	31,800
	50	215	443	901	1,570	2,230	4,770	8,590	13,500	28,200
•		410	110	301	1,070	2,200	1,,,,	0,000	10,000	20,200
	60	194	401	816	1,430	2,020	4,320	7,780	12,300	25,600
,	70	179	369	751	1,310	1,860	3,980	7,160	11,300	23,500
	80	166	343	699	1,220	1,730	3,700	6,660	10,500	21,900
	90	156	322	655	1,150	1,630	3,470	6,250	9,850	20,500
	00	147	304	619	1,080		3,280	5,900	9,310	19,400
11	00	147	304	019	1,000	1,540	3,200	5,900	9,310	19,400
19	25	131	270	549	959	1,360	2,910	5,230	8,250	17,200
	50	118	244	497	869	1,230	2,630	4,740	7,470	15,600
								· /		
	75	109	225	457	799	1,130	2,420	4,360	6,880	14,300
	00	101	209	426	744	1,060	2,250	4,060	6,400	13,300
25	50	90	185	377	659	935	2,000	3,600	5,670	11,800
94	00	01	100	9.40	507	0.47	1.010	9.900	F 140	10.700
	00	81	168	342	597	847	1,810	3,260	5,140	10,700
	50	75	155	314	549	779	1,660	3,000	4,730	9,840
40	00	70	144	292	511	725	1,550	2,790	4,400	9,160
45	50	65	135	274	480	680	1,450	2,620	4,130	8,590
50	00	62	127	259	453	643	1,370	2,470	3,900	8,120
55	50	59	121	246	430	610	1,300	2,350	3,700	7,710
60	00	56	115	235	410	582	1,240	2,240	3,530	7,350
65	50	54	111	225	393	558	1,190	2,140	3,380	7,040
	00	51	106	216	378	536	1,140	2,060	3,250	6,770
	50	50	102	208	364	516	1,100	1,980	3,130	6,520
80	00	48	99	201	351	498	1,060	1,920	3,020	6,290
8!	50	46	96	195	340	482	1,030	1,850	2,920	6,090
90	00	45	93	189	330	468	1,000	1,800	2,840	5,910
	50	44	90	183	320	454	970	1,750	2,750	5,730
1,00		42	88	178	311	442	944	1,700	2,680	5,580
1,00	00	14	00	170	311	112	311	1,700	2,000	3,360
1,10	00	40	83	169	296	420	896	1,610	2,540	5,300
1,20		38	79	161	282	400	855	1,540	2,430	5,050
1,30		37	76	155	270	383	819	1,470	2,320	4,840
1,30		35	73	148	260	368	787	1,420	2,230	4,650
1,40		33 34	70	143	250	355	758	1,360	2,230	4,480
1,30	00	34	70	143	250	333	130	1,300	2,130	4,400
1,60	00	33	68	138	241	343	732	1,320	2,080	4,330
1,70	00	32	66	134	234	331	708	1,270	2,010	4,190
1,80		31	64	130	227	321	687	1,240	1,950	4,060
1,90		30	62	126	220	312	667	1,200	1,890	3,940
2,00		29	60	122	214	304	648	1,170	1,840	3,830
4,00	00	43	1 00	144	417	1 304	1 040	1,170	1,010	3,030

Note: All table entries are rounded to 3 significant digits.

*Table capacities are based on Type K copper tubing inside diameter (shown), which has the smallest inside diameter of the copper tubing products.

Table 6.3(f) Semirigid Copper Tubing

	Gas:	Undiluted Propane
	Inlet Pressure:	11.0 in. w.c.
	Pressure Drop:	0.5 in. w.c.
	Specific Gravity:	1.50
DESCRIPTION OF THE COLUMN COLU	\ D 1 . 1 4 1	

Nominal:	2 ————————————————————————————————————
Nominal: K & L:	2.125 1.959 5,890 4,050 3,250 2,780
Nominal:	2.125 1.959 5,890 4,050 3,250 2,780
ACR: 3% ½ 5% 34 7% 1½ 13% —	5,890 4,050 3,250 2,780
Length (ft)	5,890 4,050 3,250 2,780
Length (ft)	5,890 4,050 3,250 2,780
10	4,050 3,250 2,780
20 31 64 129 226 321 685 1,230 1,950 30 25 51 104 182 258 550 991 1,560 40 21 44 89 155 220 471 848 1,340 50 19 39 79 188 195 417 752 1,180 60 17 35 71 125 177 378 681 1,070 70 16 32 66 115 163 348 626 988 80 15 30 61 107 152 324 583 919 90 14 28 57 100 142 304 547 862 100 13 27 54 95 134 287 517 814 125 11 24 48 84 119 254 458 722	4,050 3,250 2,780
20 31 64 129 226 321 685 1,230 1,950 30 25 51 104 182 258 550 991 1,560 40 21 44 89 155 220 471 848 1,340 50 19 39 79 138 195 417 752 1,180 60 17 35 71 125 177 378 681 1,070 70 16 32 66 115 163 348 626 988 80 15 30 61 107 152 324 583 919 90 14 28 57 100 142 304 547 862 100 13 27 54 95 134 287 517 814 125 11 24 48 84 119 254 458 722	4,050 3,250 2,780
40 21 44 89 155 220 471 848 1,340 50 19 39 79 138 195 417 752 1,180 60 17 35 71 125 177 378 681 1,070 70 16 32 66 115 163 348 626 988 80 15 30 61 107 152 324 583 919 90 14 28 57 100 142 304 547 862 100 13 27 54 95 134 287 517 814 125 11 24 48 84 119 254 458 722 150 10 21 44 76 108 230 415 654 175 NA 20 40 70 99 212 382 602	2,780
50 19 39 79 138 195 417 752 1,180 60 17 35 71 125 177 378 681 1,070 70 16 32 66 115 163 348 626 988 80 15 30 61 107 152 324 583 919 90 14 28 57 100 142 304 547 862 100 13 27 54 95 134 287 517 814 125 11 24 48 84 119 254 458 722 150 10 21 44 76 108 230 415 654 175 NA 20 40 70 99 212 382 602 200 NA 18 37 65 92 197 355 560	
60 17 35 71 125 177 378 681 1,070 70 16 32 66 115 163 348 626 988 80 15 30 61 107 152 324 583 919 90 14 28 57 100 142 304 547 862 100 13 27 54 95 134 287 517 814 125 11 24 48 84 119 254 458 722 150 10 21 44 76 108 230 415 654 175 NA 20 40 70 99 212 382 602 200 NA 18 37 65 92 197 355 560 250 NA 16 33 58 82 175 315 496 <	2,470
70 16 32 66 115 163 348 626 988 80 15 30 61 107 152 324 583 919 90 14 28 57 100 142 304 547 862 100 13 27 54 95 134 287 517 814 125 11 24 48 84 119 254 458 722 150 10 21 44 76 108 230 415 654 175 NA 20 40 70 99 212 382 602 200 NA 18 37 65 92 197 355 560 250 NA 16 33 58 82 175 315 496 300 NA 15 30 52 74 158 285 449	
70 16 32 66 115 163 348 626 988 80 15 30 61 107 152 324 583 919 90 14 28 57 100 142 304 547 862 100 13 27 54 95 134 287 517 814 125 11 24 48 84 119 254 458 722 150 10 21 44 76 108 230 415 654 175 NA 20 40 70 99 212 382 602 200 NA 18 37 65 92 197 355 560 250 NA 16 33 58 82 175 315 496 300 NA 15 30 52 74 158 285 449	2,240
80 15 30 61 107 152 324 583 919 90 14 28 57 100 142 304 547 862 100 13 27 54 95 134 287 517 814 125 11 24 48 84 119 254 458 722 150 10 21 44 76 108 230 415 654 175 NA 20 40 70 99 212 382 602 200 NA 18 37 65 92 197 355 560 250 NA 16 33 58 82 175 315 496 300 NA 15 30 52 74 158 285 449 350 NA 14 28 48 68 146 262 414 400 <td>2,060</td>	2,060
90 14 28 57 100 142 304 547 862 100 13 27 54 95 134 287 517 814 125 11 24 48 84 119 254 458 722 150 10 21 44 76 108 230 415 654 175 NA 20 40 70 99 212 382 602 200 NA 18 37 65 92 197 355 560 250 NA 16 33 58 82 175 315 496 300 NA 16 33 58 82 175 315 496 350 NA 14 28 48 68 146 262 414 400 NA 13 26 45 63 136 244 385 450 NA <td>1,910</td>	1,910
125 11 24 48 84 119 254 458 722 150 10 21 44 76 108 230 415 654 175 NA 20 40 70 99 212 382 602 200 NA 18 37 65 92 197 355 560 250 NA 16 33 58 82 175 315 496 300 NA 15 30 52 74 158 285 449 350 NA 14 28 48 68 146 262 414 400 NA 13 26 45 63 136 244 385 450 NA 11 23 40 56 120 216 341 500 NA 11 22 38 53 114 205 324	1,800
150 10 21 44 76 108 230 415 654 175 NA 20 40 70 99 212 382 602 200 NA 18 37 65 92 197 355 560 250 NA 16 33 58 82 175 315 496 300 NA 15 30 52 74 158 285 449 350 NA 14 28 48 68 146 262 414 400 NA 13 26 45 63 136 244 385 450 NA 11 23 40 56 120 216 341 550 NA 11 22 38 53 114 205 324 600 NA 10 21 36 51 109 196 309	1,700
150 10 21 44 76 108 230 415 654 175 NA 20 40 70 99 212 382 602 200 NA 18 37 65 92 197 355 560 250 NA 16 33 58 82 175 315 496 300 NA 15 30 52 74 158 285 449 350 NA 14 28 48 68 146 262 414 400 NA 13 26 45 63 136 244 385 450 NA 12 24 42 60 127 229 361 500 NA 11 23 40 56 120 216 341 550 NA 11 22 38 53 114 205 324	1,500
175 NA 20 40 70 99 212 382 602 200 NA 18 37 65 92 197 355 560 250 NA 16 33 58 82 175 315 496 300 NA 15 30 52 74 158 285 449 350 NA 14 28 48 68 146 262 414 400 NA 13 26 45 63 136 244 385 450 NA 12 24 42 60 127 229 361 500 NA 11 23 40 56 120 216 341 550 NA 11 22 38 53 114 205 324 600 NA 10 21 36 51 109 196 309	1,360
200 NA 18 37 65 92 197 355 560 250 NA 16 33 58 82 175 315 496 300 NA 15 30 52 74 158 285 449 350 NA 14 28 48 68 146 262 414 400 NA 13 26 45 63 136 244 385 450 NA 12 24 42 60 127 229 361 500 NA 11 23 40 56 120 216 341 550 NA 11 22 38 53 114 205 324 600 NA 10 21 36 51 109 196 309 650 NA NA NA 20 34 49 104 188 296	1,250
250 NA 16 33 58 82 175 315 496 300 NA 15 30 52 74 158 285 449 350 NA 14 28 48 68 146 262 414 400 NA 13 26 45 63 136 244 385 450 NA 12 24 42 60 127 229 361 500 NA 11 23 40 56 120 216 341 550 NA 11 22 38 53 114 205 324 600 NA 10 21 36 51 109 196 309 650 NA NA NA 20 34 49 104 188 296 700 NA NA 19 33 47 100 180 284	1,170
350 NA 14 28 48 68 146 262 414 400 NA 13 26 45 63 136 244 385 450 NA 12 24 42 60 127 229 361 500 NA 11 23 40 56 120 216 341 550 NA 11 22 38 53 114 205 324 600 NA 10 21 36 51 109 196 309 650 NA NA NA 20 34 49 104 188 296 700 NA NA 19 33 47 100 180 284	1,030
350 NA 14 28 48 68 146 262 414 400 NA 13 26 45 63 136 244 385 450 NA 12 24 42 60 127 229 361 500 NA 11 23 40 56 120 216 341 550 NA 11 22 38 53 114 205 324 600 NA 10 21 36 51 109 196 309 650 NA NA NA 20 34 49 104 188 296 700 NA NA 19 33 47 100 180 284	936
400 NA 13 26 45 63 136 244 385 450 NA 12 24 42 60 127 229 361 500 NA 11 23 40 56 120 216 341 550 NA 11 22 38 53 114 205 324 600 NA 10 21 36 51 109 196 309 650 NA NA NA 20 34 49 104 188 296 700 NA NA 19 33 47 100 180 284	861
450 NA 12 24 42 60 127 229 361 500 NA 11 23 40 56 120 216 341 550 NA 11 22 38 53 114 205 324 600 NA 10 21 36 51 109 196 309 650 NA NA 20 34 49 104 188 296 700 NA NA 19 33 47 100 180 284	801
500 NA 11 23 40 56 120 216 341 550 NA 11 22 38 53 114 205 324 600 NA 10 21 36 51 109 196 309 650 NA NA 20 34 49 104 188 296 700 NA NA 19 33 47 100 180 284	752
600 NA 10 21 36 51 109 196 309 650 NA NA 20 34 49 104 188 296 700 NA NA 19 33 47 100 180 284	710
650 NA NA 20 34 49 104 188 296 700 NA NA 19 33 47 100 180 284	674
700 NA NA 19 33 47 100 180 284	643
	616
750 NA NA 18 32 45 96 174 274	592
	570
800 NA NA 18 31 44 93 168 264	551
850 NA NA 17 30 42 90 162 256	533
900 NA NA 17 29 41 87 157 248	517
950 NA NA 16 28 40 85 153 241	502
1,000 NA NA 16 27 39 83 149 234	488
1,100 NA NA 15 26 37 78 141 223	464
1,200 NA NA 14 25 35 75 135 212	442
1,300 NA NA 14 24 34 72 129 203	423
1,400 NA NA 13 23 32 69 124 195	407
1,500 NA NA 13 22 31 66 119 188	392
1,600 NA NA 12 21 30 64 115 182	378
1,700 NA NA 12 20 29 62 112 176	366
1,800 NA NA 11 20 28 60 108 170	
1,900 NA NA 11 19 27 58 105 166	355
2,000 NA NA 11 19 27 57 102 161	

NA: A flow of less than 10,000 Btu/hr.
Note: All table entries are rounded to 3 significant digits.

*Table capacities are based on Type K copper tubing inside diameter (shown), which has the smallest inside diameter of the copper tubing products.

Table 6.3(g) Semirigid Copper Tubing

Gas:	Undiluted Propane
Inlet Pressure:	2.0 psi
Pressure Drop:	1.0 psi
Specific Gravity:	1.50

INTENDED USE: Tube Sizing Between 2 psig Service and Line Pressure Regulator. Tube Size (in.) K & L: 1/4 3/8 1/9 3/4 1 11/4 11/9 2 Nominal: ACR: 3/8 $1/_{2}$ 5/8 $\frac{3}{4}$ $\frac{7}{8}$ $1\frac{1}{8}$ $1\frac{3}{8}$ 0.875 1.375 Outside: 0.375 0.500 0.625 0.750 1.125 1.625 2.125 Inside: 0.305 0.402 0.527 0.652 0.745 0.995 1.245 1.481 1.959 Length (ft) Capacity in Thousands of Btu per Hour 10 413 859 1 730 3 030 4 300 9 170 16,500 26,000 54 200 20 284 585 1,190 2,080 2,950 6,310 11,400 17,900 37,300 30 228 470 9561,670 2,370 5,060 9,120 14,400 29,900 12.300 40 195 409 818 1 430 2 030 4 330 7.800 25 600 50 173 356 725 1,270 1,800 3,840 6,920 10,900 22,700 60 157 323 657 1,150 1,630 3,480 6,270 9,880 20,600 70 144 297 6051,060 1,500 3,200 5,760 9,090 18,900 276 562 983 1,390 2,980 5,360 8,450 17,600 80 134 90 528 922 1,310 2,790 5,030 16,500 126 259 7.930 100 119 245498 871 1,240 2,640 4,750 7,490 15,600 125 105 217 442 772 1,100 2,340 4.210 6,640 13,800 6,020 12,500 150 95 197 400 700 992 2.120 3,820 17588 181 368 644 913 1,950 3,510 5,540 11,500 200 82 168 343 599 849 1,810 3,270 5.150 10,700 250 72 149 304 531 753 1,610 2.900 4,560 9,510 300 66 135 275 481 682 1,460 2,620 4,140 8,610 350 60 124 253 442 628 1,340 2,410 3,800 7,920 400 56 116 235 411 584 1,250 2,250 3,540 7,370 450 53 109 221 386 548 1,170 2,110 3,320 6,920 500 50 103 909 365 517 1.110 1 990 3 140 6.530 2,980 550 47 97 198 346 491 1,050 1,890 6,210 1,800 1,000 2.840 600 45 93 189 330 469 5,920 65043 89 181 316 449959 1,730 2,720 5,670 700 41 86 174 304 431 921 1,660 2,620 5,450 82 293 888 1,600 2.520 5,250 750 40 168 415 162 401 1,540 2,430 5,070 800 80 857 850 37 77 157 274 388 829 1,490 2,350 4,900 900 36 75 152 265 376 804 1,450 2,280 4,750 950 35 72 147 258 366 7811,410 2,220 4,620 1.000 34 71 143 251 356 760 1,370 2,160 4.490 1,100 32 67 136 238 338 721 1,300 2,050 4,270 31 130 227 322 1,950 4,070 1.200 64 688 1.240 61 124 217 1,870 3,900 1,300 30 309 659 1,190 1,400 28 59 120 209 296 633 1,140 1,800 3,740 1,500 27 57 115 201 286 610 1,100 1,730 3,610 1,600 26 55 111 194 276 589 1,060 1,670 3,480 1,700 26 53 108 188 267 570 1,030 1,620 3,370 3,270 1,800 95 51 104 182 959 553 1,000 1,570 1,900 24 50 101 177 251 537 966 1,520 3,170 2,000 48 99 172 244 940 1,480 3,090

^{*}Table capacities are based on Type K copper tubing inside diameter (shown), which has the smallest inside diameter of the copper tubing products.

 $Table \ 6.3(h) \ \ Corrugated \ Stainless \ Steel \ Tubing \ (CSST)$

Gas:	Undiluted Propane
Inlet Pressure:	11.0 in. w.c.
Pressure Drop:	0.5 in. w.c.
Specific Gravity:	1.50

1		INTENDED USE: CSST Sizing Between Single- or Second-Stage (Low-Pressure) Regulator and Appliance Shutoff Valve.													
		Tube Size (EHD)													
į	Flow Designation:	13	15	18	19	23	25	30	31	37	39	46	48	60	62
Length (ft) Capacity in Thousands of Btu p								per Hour							
	5 10 15 20 25 30 40 50	72 50 39 34 30 28 23 20	99 69 55 49 42 39 33 30	181 129 104 91 82 74 64 58	211 150 121 106 94 87 74 66	355 254 208 183 164 151 131	426 303 248 216 192 177 153 137	744 521 422 365 325 297 256 227	863 605 490 425 379 344 297 265	1,420 971 775 661 583 528 449 397	1,638 1,179 972 847 762 698 610 548	2,830 1,990 1,620 1,400 1,250 1,140 988 884	3,270 2,320 1,900 1,650 1,480 1,350 1,170 1,050	5,780 4,110 3,370 2,930 2,630 2,400 2,090 1,870	6,550 4,640 3,790 3,290 2,940 2,680 2,330 2,080
	60 70 80 90 100 150 200 250 300	19 17 15 15 14 11 9 8	26 25 23 22 20 15 14 12 11	53 49 45 44 41 31 28 25 23	60 57 52 50 47 36 33 30 26	107 99 94 90 85 66 60 53 50	126 117 109 102 98 75 69 61 57	207 191 178 169 159 123 112 99	241 222 208 197 186 143 129 117 107	359 330 307 286 270 217 183 163 147	502 466 438 414 393 324 283 254 234	805 745 696 656 621 506 438 390 357	961 890 833 787 746 611 531 476 434	1,710 1,590 1,490 1,400 1,330 1,090 948 850 777	1,900 1,760 1,650 1,550 1,480 1,210 1,050 934 854

Notes:
(1) Table includes losses for four 90 degree bends and two end fittings. Tubing runs with larger numbers of bends and/or fittings shall be increased by an equivalent length of tubing to the following equation: L = 1.3n, where L is additional length (ft) of tubing and n is the number of additional fittings and/or bends.
(2) All table entries are rounded to 3 significant digits.

Table 6.3(i) Corrugated Stainless Steel Tubing (CSST)

Gas:	Undiluted Propane
Inlet Pressure:	2.0 psi
Pressure Drop:	1.0 psi
Specific Gravity:	1.50

		INTENDED USE: CSST Sizing Between 2 psig Service and Line Pressure Regulator.													
		Tube Size (EHD)													
	Flow Designation:	13	15	18	19	23	25	30	31	37	39	46	48	60	62
	Length (ft) Capacity in Thousands of Btu per Hour														
	10 25 30 40 50 75 80 100 150 200	426 262 238 203 181 147 140 124 101 86	558 347 316 271 243 196 189 169 137 118	927 591 540 469 420 344 333 298 245 213	1,110 701 640 554 496 406 393 350 287 248	1,740 1,120 1,030 896 806 663 643 578 477 415	2,170 1,380 1,270 1,100 986 809 768 703 575 501	4,100 2,560 2,330 2,010 1,790 1,460 1,410 1,260 1,020 880	4,720 2,950 2,690 2,320 2,070 1,690 1,630 1,450 1,180 1,020	7,130 4,560 4,180 3,630 3,260 2,680 2,590 2,330 1,910 1,660	7,958 5,147 4,719 4,116 3,702 3,053 2,961 2,662 2,195 1,915	15,200 9,550 8,710 7,530 6,730 5,480 5,300 4,740 3,860 3,340	16,800 10,700 9,790 8,500 7,610 6,230 6,040 5,410 4,430 3,840	29,400 18,800 17,200 14,900 13,400 11,000 10,600 9,530 7,810 6,780	34,200 21,700 19,800 17,200 15,400 12,200 10,900 8,890 7,710
	250 300 400 500	77 69 60 53	105 96 82 72	191 173 151 135	222 203 175 158	373 343 298 268	448 411 355 319	785 716 616 550	910 829 716 638	1,490 1,360 1,160 1,030	1,722 1,578 1,376 1,237	2,980 2,720 2,350 2,100	3,440 3,150 2,730 2,450	6,080 5,560 4,830 4,330	6,900 6,300 5,460 4,880

⁽¹⁾ Table does not include effect of pressure drop across the line regulator. Where regulator loss exceeds ½ psi (based on 13 in. w.c. outlet pressure), do not use this table. Consult with regulator manufacturer for pressure drops and capacity factors. Pressure drops across a regulator may vary with flow rate.

(2) CAUTION: Capacities shown in table may exceed maximum capacity for a selected regulator. Consult with regulator or tubing manufacturer for guidance.

⁽³⁾ Table includes losses for four 90 degree bends and two end fittings. Tubing runs with larger number of bends and/or fittings shall be increased by an equivalent length of tubing according to the following equation: L = 1.3n, where L is additional length (ft) of tubing and n is the number of additional fittings and/or bends.

⁽⁴⁾ All table entries are rounded to 3 significant digits.

 $Table \ 6.3(j) \ \ Corrugated \ Stainless \ Steel \ Tubing \ (CSST)$

												Gas:	Undiluted Propane	d
											Inlet	Pressure:	5.0 psi	
											Pressure Drop:		3.5 psi	
											Specifi	c Gravity:	1.50	
							Tube Siz	e (EHD)			•			
Flow Designation:	13	15	18	19	23	25	30	31	37	39	46	48	60	62
Length (ft)	Length (ft) Capacity in Thousands of Btu per Hour													
10	826	1,070	1,710	2,060	3,150	4,000	7,830	8,950	13,100	14,441	28,600	31,200	54,400	63,800
25	509	664	1,090	1,310	2,040	2,550	4,860	5,600	8,400	9,339	18,000	19,900	34,700	40,400
30	461	603	999	1,190	1,870	2,340	4,430	5,100	7,680	8,564	16,400	18,200	31,700	36,900
40	396	520	867	1,030	1,630	2,030	3,820	4,400	6,680	7,469	14,200	15,800	27,600	32,000
50	352	463	777	926	1,460	1,820	3,410	3,930	5,990	6,717	12,700	14,100	24,700	28,600
75	284	376	637	757	1,210	1,490	2,770	3,190	4,920	5,539	10,300	11,600	20,300	23,400
80	275	363	618	731	1,170	1,450	2,680	3,090	4,770	5,372	9,990	11,200	19,600	22,700
100	243	324	553	656	1,050	1,300	2,390	2,760	4,280	4,830	8,930	10,000	17,600	20,300
150	196	262	453	535	866	1,060	1,940	2,240	3,510	3,983	7,270	8,210	14,400	16,600
200	169	226	393	464	755	923	1,680	1,930	3,050	3,474	6,290	7,130	12,500	14,400
250	150	202	352	415	679	828	1,490	1,730	2,740	3,124	5,620	6,390	11,200	12,900
300	136	183	322	379	622	757	1,360	1,570	2,510	2,865	5,120	5,840	10,300	11,700
400	117	158	279	328	542	657	1,170	1,360	2,180	2,498	4,430	5,070	8,920	10,200
500	104	140	251	294	488	589	1,050	1,210	1,950	2,247	3,960	4,540	8,000	9,110

⁽¹⁾ Table does not include effect of pressure drop across the line regulator. Where regulator loss exceeds $\frac{1}{2}$ psi (based on 13 in. w.c. outlet pressure), do not use this table. Consult with regulator manufacturer for pressure drops and capacity factors. Pressure drops across a regulator may vary with flow rate.

⁽²⁾ CAUTION: Capacities shown in table may exceed maximum capacity for a selected regulator. Consult with regulator or

⁽²⁾ CAO I flow: Capacities shown in table may exceed maximum capacity for a selected regulator. Constitution with regulator of tubing manufacturer for guidance.

(3) Table includes losses for four 90 degree bends and two end fittings. Tubing runs with larger number of bends and/or fittings shall be increased by an equivalent length of tubing according to the following equation: L = 1.3n, where L is additional length (ft) of tubing and n is the number of additional fittings and/or bends.

⁽⁴⁾ All table entries are rounded to 3 significant digits.

 Table 6.3(k)
 Polyethylene Plastic Pipe

Gas:	Undiluted Propane
Inlet Pressure:	11.0 in. w.c.
Pressure Drop:	0.5 in. w.c.
Specific Gravity:	1.50

INTENDE	ENDED USE: PE Pipe Sizing Between Integral Second-Stage Regulator at Tank or Second-Stage (Low-Pressure) Regulator and Building.									
	Pipe Size (in.)									
Nominal OD:	1/2	3/4	1	11/4	11/2	2				
Designation:	SDR 9.33	SDR 11.0	SDR 11.00	SDR 10.00	SDR 11.00	SDR 11.00				
Actual ID:	0.660	0.860	1.077	1.328	1.554	1.943				
Length (ft)			Capacity in Thous	ands of Btu per Hour						
10	340	680	1,230	2,130	3,210	5,770				
20	233	468	844	1,460	2,210	3,970				
30	187	375	677	1,170	1,770	3,180				
40	160	321	580	1,000	1,520	2,730				
50	142	285	514	890	1,340	2,420				
60	129	258	466	807	1,220	2,190				
70	119	237	428	742	1,120	2,010				
80	110	221	398	690	1,040	1,870				
90	103	207	374	648	978	1,760				
100	98	196	353	612	924	1,660				
125	87	173	313	542	819	1,470				
150	78	157	284	491	742	1,330				
175	72	145	261	452	683	1,230				
200	67	135	243	420	635	1,140				
250	60	119	215	373	563	1,010				
300	54	108	195	338	510	916				
350	50	99	179	311	469	843				
400	46	92	167	289	436	784				
450	43	87	157	271	409	736				
500	41	82	148	256	387	695				

Table 6.3(1) Polyethylene Plastic Pipe

Gas:	Undiluted Propane
Inlet Pressure:	2.0 psi
Pressure Drop:	1.0 psi
Specific Gravity:	1.50

INTENDED USE: PE Pipe Sizing Between 2 psi Service Regulator and Line Pressure Regulator. Pipe Size (in.) Nominal OD: 1/9 3/4 11/4 $1\frac{1}{2}$ 2 Designation: **SDR 9.33 SDR 11.0 SDR 11.00 SDR 10.00 SDR 11.00 SDR 11.00** 0.660 0.860 1.077 1.328 1.554 1.943 Actual ID: Length (ft) Capacity in Thousands of Btu per Hour 3,130 6,260 11,300 29,500 53,100 4,300 7,760 20,300 36,500 20 2,150 13,400 30 6,230 29,300 1,730 3,450 10,800 16,300 40 1,480 2,960 5,330 9,240 14,000 25,100 4,730 12,400 22,200 50 1,310 2,620 8,190 1,190 2,370 4,280 11,200 60 7,420 20,100 70 1,090 2,180 3,940 6,830 10,300 18,500 2.030 6.350 17,200 80 1,010 3,670 9 590 90 952 1,910 3,440 5,960 9,000 16,200 100 899 1,800 3,250 5,630 8,500 15,300 125 797 1,600 2,880 4,990 7,530 13,500 150 722 1,450 2,610 4,520 6,830 12,300 1,330 2,400 6,280 11,300 175 664 4.160 1,240 200 618 2.230 3,870 5,840 10,500 250 548 1,100 1,980 3,430 5,180 9,300 300 496 994 1.790 3,110 4,690 8,430 350 457914 1,650 2,860 4,320 7,760 400 425 851 1,530 2,660 4,020 7,220 6,770 450 399 798 1.440 2.500 3,770 500 377 754 1,360 2,360 3,560 6,390 6,070 716 1.290 550 358 9 940 3 380 600 341 683 1,230 2,140 3,220 5,790 650 327 654 1,180 2,040 3,090 5,550 700 314 628 1 130 1.960 9 970 5.330 750 302 605 1,090 1,890 2,860 5,140 800 292 585 1,050 1,830 2,760 4,960 850283 566 1,020 1,770 2,670 4,800 900 274 549 990 1,710 2,590 4,650 950 1,670 4,520 266 533 961 2,520 1,000 259 518 935 1,620 2,450 4,400 1,100 246 492 888 1,540 2,320 4,170 1,200 234 470 847 1,470 2,220 3,980 1,300 225 450 811 1,410 2,120 3,810 1,400 216 432 779 1,350 2,040 3,660 1,500 208 1,300 1,960 3,530 416 751 1,600 201 725 1,260 1,900 3,410 402 1,700 194 389 702 1,220 1,840 3,300 1,800 188 377 680 1,180 1,780 3,200 1,900 183 366 661 1,140 1,730 3,110 356 1,680 2,000 178 643 1,110 3,020

Table 6.3(m) Polyethylene Plastic Tubing

Gas:	Undiluted Propane
Inlet Pressure:	11.0 in. w.c.
Pressure Drop:	0.5 in. w.c
Specific Gravity:	1.50

INTENDED USE: PE Tube Sizing Between Integral Second-Stage Regulator at Tank or Second-Stage (Low-Pressure) Regulator and Building.

Plastic Tubing Size (CTS) (in.)							
Nominal OD:	1/2	1					
Designation:	SDR 7.00	SDR 11.00					
Actual ID:	0.445	0.927					
Length (ft)	Capacity in Thousa	nds of Btu per Hour					
10	121	828					
20	83	569					
30	67	457					
40	57	391					
50	51	347					
60	46	314					
70	42	289					
80	39	269					
90	37	252					
100	35	238					
125	31	211					
150	28	191					
175	26	176					
200	24	164					
225	22	154					
250	21	145					
275	20	138					
300	19	132					
350	18	121					
400	16	113					
450	15	106					
500	15	100					
	l	l .					

CTS: Copper tube size.

Note: All table entries are rounded to 3 significant digits.

Chapter 7 Gas Piping Installation

7.1 Piping Underground.

- **7.1.1 Clearances.** Underground gas piping shall be installed with sufficient clearance from any other underground structure to avoid contact therewith, to allow maintenance, and to protect against damage from proximity to other structures. In addition, underground plastic piping shall be installed with sufficient clearance or shall be insulated from any source of heat so as to prevent the heat from impairing the serviceability of the pipe.
- **7.1.2 Protection Against Damage.** Means shall be provided to prevent excessive stressing of the piping where vehicular traffic is heavy or soil conditions are unstable and settling of piping or foundation walls could occur. Piping shall be buried or covered in a manner so as to protect the piping from physical damage. Piping shall be protected from physical damage where it passes through flower beds, shrub beds, and other such cultivated areas where such damage is reasonably expected.

- **7.1.2.1 Cover Requirements.** Underground piping systems shall be installed with a minimum of 12 in. (300 mm) of cover.
- (A) The minimum cover shall be increased to 18 in. (460 mm) if external damage to the pipe or tubing from external forces is likely to result.
- **(B)** Where a minimum of 12 in. (300 mm) of cover cannot be provided, the pipe shall be installed in conduit or bridged (shielded).
- **7.1.2.2 Trenches.** The trench shall be graded so that the pipe has a firm, substantially continuous bearing on the bottom of the trench.
- **7.1.2.3 Backfilling.** Where flooding of the trench is done to consolidate the backfill, care shall be exercised to see that the pipe is not floated from its firm bearing on the trench bottom.
- 7.1.3* Protection Against Corrosion. Gas piping in contact with earth or other material that could corrode the piping shall be protected against corrosion in an approved manner. When dissimilar metals are joined underground, an insulating coupling or fitting shall be used. Piping shall not be laid in contact with cinders. Uncoated threaded or socket welded joints shall not be used in piping in contact with soil or where internal or external crevice corrosion is known to occur.
- **7.1.4* Protection Against Freezing.** Where the formation of hydrates or ice is known to occur, piping shall be protected against freezing.
- **7.1.5** Piping Through Foundation Wall. Underground piping installed through the outer foundation or basement wall of a building shall be encased in a protective sleeve or protected by an approved device or method. The space between the gas piping and the building or sleeve shall be sealed to prevent entry of gas and water.
- **7.1.6 Piping Underground Beneath Buildings.** Where the installation of gas piping underground beneath buildings is unavoidable, the piping shall be encased in an approved conduit designed to withstand the superimposed loads and installed in accordance with 7.1.6.1 or 7.1.6.2.
- **7.1.6.1** Conduit with One End Terminating Outdoors. The conduit shall extend into an accessible portion of the building and, at the point where the conduit terminates in the building, the space between the conduit and the gas piping shall be sealed to prevent the possible entrance of any gas leakage. Where the end sealing is of a type that retains the full pressure of the pipe, the conduit shall be designed for the same pressure as the pipe. The conduit shall extend at least 4 in. (100 mm) outside the building, be vented outdoors above finished ground level, and be installed so as to prevent the entrance of water and insects.
- **7.1.6.2** Conduit with Both Ends Terminating Indoors. Where the conduit originates and terminates within the same building, the conduit shall originate and terminate in an accessible portion of the building and shall not be sealed.

7.1.7 Plastic Pipe.

7.1.7.1 Connection of Plastic Piping. Plastic pipe shall be installed outdoors, underground only.

Exception No. 1: Plastic pipe shall be permitted to terminate aboveground where an anodeless riser is used. Exception No. 2: Plastic pipe shall be permitted to terminate with a wall head adapter aboveground in buildings, including basements, where the plastic pipe is inserted in a piping material permitted for use in buildings.

- **7.1.7.2 Connections Between Metallic and Plastic Piping.** Connections made between metallic and plastic piping shall be made with fittings conforming to one of the following:
- ASTM D 2513, Standard Specification for Thermoplastic Gas Pressure Pipe, Tubing, and Fittings, Category I transition fittings
- (2) ASTM F 1973, Standard Specification for Factory Assembled Anodeless Risers and Transition Fittings in Polyethylene (PE) and Polyamide 11 (PA11) Fuel Gas Distribution Systems
- (3) ASTM F 2509, Standard Specification for Field-Assembled Anodeless Riser Kits for Use on Outside Diameter Controlled Polyethylene Gas Distribution Pipe and Tubing
- **7.1.7.3 Tracer Wire.** An electrically continuous corrosion-resistant tracer wire (minimum AWG 14) or tape shall be buried with the plastic pipe to facilitate locating. One end shall be brought aboveground at a building wall or riser.

7.2 Installation of Piping.

7.2.1 Piping installed aboveground shall be securely supported and located where it is protected from physical damage (also see 7.1.4). Where passing through an exterior wall, the piping shall also be protected against corrosion by coating or wrapping with an inert material approved for such applications. Where piping is encased in a protective pipe sleeve, the annular space between the gas piping and the sleeve shall be sealed at the wall to prevent the entry of water, insects, or rodents.

7.2.2 Building Structure.

- **7.2.2.1** The installation of gas piping shall not cause structural stresses within building components to exceed allowable design limits.
- **7.2.2.2** Approval shall be obtained before any beams or joists are cut or notched.
- **7.2.3 Other than Dry Gas.** Drips, sloping, protection from freezing, and branch pipe connections, as provided for in 7.1.4, 7.6.1, and Section 7.8, shall be provided when other than dry gas is distributed and climatic conditions make such provisions necessary.
- **7.2.4 Gas Piping to Be Sloped.** Piping for other than dry gas conditions shall be sloped not less than $\frac{1}{4}$ in. in 15 ft (7 mm in 4.6 m) to prevent traps.
- **7.2.5* Prohibited Locations.** Gas piping inside any building shall not be installed in or through a clothes chute, chimney or gas vent, dumbwaiter, elevator shaft, or air duct, other than combustion air ducts.

7.2.6 Hangers, Supports, and Anchors.

7.2.6.1 Piping shall be supported with metal pipe hooks, metal pipe straps, metal bands, metal brackets, metal hangers, or building structural components, suitable for the size of piping, of adequate strength and quality, and located at intervals so as to prevent or damp out excessive vibration. Piping shall be anchored to prevent undue strains on connected appliances and equipment and shall not be supported by other piping. Pipe hangers and supports shall conform to the requirements of ANSI/MSS SP-58, *Pipe Hangers and Supports* — *Materials, Design and Manufacture.*

7.2.6.2 Spacings of supports in gas piping installations shall not be greater than shown in Table 7.2.6.2. Spacing of supports of CSST shall be in accordance with the CSST manufacturer's instructions.

Table 7.2.6.2 Support of Piping

Steel Pipe, Nominal Size of Pipe (in.)	Spacing of Supports (ft)	Nominal Size of Tubing Smooth Wall (in. O.D.)	Spacing of Supports (ft)
1/2	6	1/2	4
3/4 or 1	8	5/8 or 3/4	6
1¼ or larger	10	% or 1	8
(horizontal)		(horizontal)	
1¼ or larger (vertical)	Every floor level	1 or larger (vertical)	Every floor level

For SI units, 1 ft = 0.305 m.

- **7.2.6.3** Supports, hangers, and anchors shall be installed so as not to interfere with the free expansion and contraction of the piping between anchors. All parts of the supporting system shall be designed and installed so they are not disengaged by movement of the supported piping.
- **7.2.6.4** Piping on Roof Tops. Gas piping installed on the roof surfaces shall be elevated above the roof surface and shall be supported in accordance with Table 7.2.6.2.
- **7.2.7 Removal of Pipe.** Where piping containing gas is to be removed, the line shall be first disconnected from all sources of gas and then thoroughly purged with air, water, or inert gas before any cutting or welding is done. (See Section 8.3.)
- **7.2.8 CSST.** CSST piping systems shall be installed in accordance with this code and the manufacturer's installation instructions.

7.3 Concealed Piping in Buildings.

- **7.3.1 General.** Gas piping in concealed locations shall be installed in accordance with this section.
- **7.3.2 Connections.** Where gas piping is to be concealed, unions, tubing fittings, right and left couplings, bushings, swing joints, and compression couplings made by combinations of fittings shall not be used. Connections shall be of the following type:
- (1) Pipe fittings such as elbows, tees, and couplings
- (2) Joining tubing by brazing (see 5.6.8.2)
- (3) Fittings listed for use in concealed spaces that have been demonstrated to sustain, without leakage, any forces due to temperature expansion or contraction, vibration, or fatigue based on their geographic location, application, or operation
- (4) Where necessary to insert fittings in gas pipe that has been installed in a concealed location, the pipe shall be reconnected by welding, flanges, or the use of a ground joint union with the nut center-punched to prevent loosening by vibration
- **7.3.3 Piping in Partitions.** Concealed gas piping shall not be located in solid partitions.

- **7.3.4 Tubing in Partitions.** This provision shall not apply to tubing that pierces walls, floors, or partitions. Tubing installed vertically and horizontally inside hollow walls or partitions without protection along its entire concealed length shall meet the following requirements:
- (1) A steel striker barrier not less than 0.0508 in. (1.3 mm) thick, or equivalent, is installed between the tubing and the finished wall and extends at least 4 in. (100 mm) beyond concealed penetrations of plates, firestops, wall studs, and so on.
- (2) The tubing is installed in single runs and is not rigidly secured.

7.3.5 Piping in Floors.

- **7.3.5.1 Industrial Occupancies.** In industrial occupancies, gas piping in solid floors such as concrete shall be laid in channels in the floor and covered to permit access to the piping with a minimum of damage to the building. Where piping in floor channels could be exposed to excessive moisture or corrosive substances, the piping shall be protected in an approved manner.
- **7.3.5.2 Other Occupancies.** In other than industrial occupancies and where approved by the authority having jurisdiction, gas piping embedded in concrete floor slabs constructed with Portland cement shall be surrounded with a minimum of 1½ in. (38 mm) of concrete and shall not be in physical contact with other metallic structures such as reinforcing rods or electrically neutral conductors. All piping, fittings, and risers shall be protected against corrosion in accordance with 5.6.6. Piping shall not be embedded in concrete slabs containing quickset additives or cinder aggregate.
- **7.4 Piping in Vertical Chases.** Where gas piping exceeding 5 psi (34 kPa) is located within vertical chases in accordance with 5.5.1(2), the requirements of 7.4.1 through 7.4.3 shall apply.
- **7.4.1 Pressure Reduction.** Where pressure reduction is required in branch connections for compliance with 5.5.1, such reduction shall take place either inside the chase or immediately adjacent to the outside wall of the chase. Regulator venting and downstream overpressure protection shall comply with 5.8.5 and Section 5.9. The regulator shall be accessible for service and repair and vented in accordance with one of the following:
- (1) Where the fuel gas is lighter than air, regulators equipped with a vent limiting means shall be permitted to be vented into the chase. Regulators not equipped with a vent limiting means shall be permitted to be vented either directly to the outdoors or to a point within the top 1 ft (0.3 m) of the chase.
- (2) Where the fuel gas is heavier than air, the regulator vent shall be vented only directly to the outdoors.
- **7.4.2 Chase Construction.** Chase construction shall comply with local building codes with respect to fire resistance and protection of horizontal and vertical openings.
- **7.4.3* Ventilation.** A chase shall be ventilated to the outdoors and only at the top. The opening(s) shall have a minimum free area (in square inches) equal to the product of one-half of the maximum pressure in the piping (in psi) times the largest nominal diameter of that piping (in inches), or the cross-sectional area of the chase, whichever is smaller. Where more than one fuel gas piping system is present, the free area for each system shall be calculated and the largest area used.

- **7.5 Gas Pipe Turns.** Changes in direction of gas pipe shall be made by the use of fittings, factory bends, or field bends.
- **7.5.1 Metallic Pipe.** Metallic pipe bends shall comply with the following:
- Bends shall be made only with bending tools and procedures intended for that purpose.
- (2) All bends shall be smooth and free from buckling, cracks, or other evidence of mechanical damage.
- (3) The longitudinal weld of the pipe shall be near the neutral axis of the bend.
- (4) Pipe shall not be bent through an arc of more than 90 degrees.
- (5) The inside radius of a bend shall be not less than 6 times the outside diameter of the pipe.
- **7.5.2 Plastic Pipe.** Plastic pipe bends shall comply with the following:
- The pipe shall not be damaged, and the internal diameter of the pipe shall not be effectively reduced.
- (2) Joints shall not be located in pipe bends.
- (3) The radius of the inner curve of such bends shall not be less than 25 times the inside diameter of the pipe.
- (4) Where the piping manufacturer specifies the use of special bending tools or procedures, such tools or procedures shall be used.
- **7.5.3 Elbows.** Factory-made welding elbows or transverse segments cut therefrom shall have an arc length measured along the crotch of at least 1 in. (25 mm) for pipe sizes 2 in. and larger.

7.6 Drips and Sediment Traps.

- **7.6.1 Provide Drips Where Necessary.** For other than dry gas conditions, a drip shall be provided at any point in the line of pipe where condensate could collect. Where required by the authority having jurisdiction or the serving gas supplier, a drip shall also be provided at the outlet of the meter. This drip shall be installed so as to constitute a trap wherein an accumulation of condensate shuts off the flow of gas before it runs back into the meter.
- **7.6.2 Location of Drips.** All drips shall be installed only in such locations that they are readily accessible to permit cleaning or emptying. A drip shall not be located where the condensate is likely to freeze.
- **7.6.3 Sediment Traps.** See 9.6.7.

7.7 Outlets.

7.7.1 Location and Installation.

- **7.7.1.1** The outlet fittings or piping shall be securely fastened in place.
- 7.7.1.2 Outlets shall not be located behind doors.
- **7.7.1.3** Outlets shall be located far enough from floors, walls, patios, slabs, and ceilings to permit the use of wrenches without straining, bending, or damaging the piping.
- **7.7.1.4** The unthreaded portion of gas piping outlets shall extend not less than 1 in. (25 mm) through finished ceilings or indoor or outdoor walls.
- **7.7.1.5** The unthreaded portion of gas piping outlets shall extend not less than 2 in. (50 mm) above the surface of floors or outdoor patios or slabs.

7.7.1.6 The provisions of 7.7.1.4 and 7.7.1.5 shall not apply to listed quick-disconnect devices of the flush-mounted type or listed gas convenience outlets. Such devices shall be installed in accordance with the manufacturers' installation instructions.

7.7.2 Cap All Outlets.

7.7.2.1 Each outlet, including a valve, shall be closed gastight with a threaded plug or cap immediately after installation and shall be left closed until the appliance or equipment is connected thereto. When an appliance or equipment is disconnected from an outlet and the outlet is not to be used again immediately, it shall be capped or plugged gastight.

Exception No. 1: Laboratory appliances installed in accordance with 9.6.2(1) shall be permitted.

Exception No. 2: The use of a listed quick-disconnect device with integral shutoff or listed gas convenience outlet shall be permitted.

- **7.7.2.2** Appliance shutoff valves installed in fireplaces shall be removed and the piping capped gastight where the fireplace is used for solid fuel burning.
- **7.8 Branch Pipe Connection.** When a branch outlet is placed on a main supply line before it is known what size pipe will be connected to it, the outlet shall be of the same size as the line that supplies it.
- 7.9 Manual Gas Shutoff Valves. (Also see 9.6.4.)
- **7.9.1 Valves at Regulators.** An accessible gas shutoff valve shall be provided upstream of each gas pressure regulator. Where two gas pressure regulators are installed in series in a single gas line, a manual valve shall not be required at the second regulator.

7.9.2 Valves Controlling Multiple Systems.

- **7.9.2.1** Accessibility of Gas Valves. Main gas shutoff valves controlling several gas piping systems shall be readily accessible for operation and installed so as to be protected from physical damage. They shall be marked with a metal tag or other permanent means attached by the installing agency so that the gas piping systems supplied through them can be readily identified.
- **7.9.2.2** Shutoff Valves for Multiple House Lines. In multiple-tenant buildings supplied through a master meter, through one service regulator where a meter is not provided, or where meters or service regulators are not readily accessible from the appliance or equipment location, an individual shutoff valve for each apartment or tenant line shall be provided at a convenient point of general accessibility. In a common system serving a number of individual buildings, shutoff valves shall be installed at each building.
- **7.9.2.3** Emergency Shutoff Valves. An exterior shutoff valve to permit turning off the gas supply to each building in an emergency shall be provided. The emergency shutoff valves shall be plainly marked as such and their locations posted as required by the authority having jurisdiction.
- **7.9.2.4 Shutoff Valve for Laboratories.** Each laboratory space containing two or more gas outlets installed on tables, benches, or in hoods in educational, research, commercial, and industrial occupancies shall have a single shutoff valve through which all such gas outlets are supplied. The shutoff valve shall be accessible, located within the laboratory or adjacent to the laboratory's egress door, and identified.

- **7.10 Prohibited Devices.** No device shall be placed inside the gas piping or fittings that reduces the cross-sectional area or otherwise obstructs the free flow of gas, except where proper allowance in the piping system design has been made for such a device and where approved by the authority having jurisdiction.
- **7.11 Systems Containing Gas–Air Mixtures Outside the Flammable Range.** Where gas–air mixing machines are employed to produce mixtures above or below the flammable range, they shall be provided with stops to prevent adjustment of the mixture to within or approaching the flammable range.

7.12 Systems Containing Flammable Gas-Air Mixtures.

- **7.12.1 Required Components.** A central premix system with a flammable mixture in the blower or compressor shall consist of the following components:
- Gas-mixing machine in the form of an automatic gas-air proportioning device combined with a downstream blower or compressor
- (2) Flammable mixture piping, minimum Schedule 40
- (3) Automatic firecheck(s)
- (4) Safety blowout(s) or backfire preventers for systems utilizing flammable mixture lines above 2½ in. nominal pipe size or the equivalent
- **7.12.2 Optional Components.** The following components shall also be permitted to be utilized in any type of central premix system:
- (1) Flowmeter(s)
- (2) Flame arrester(s)
- **7.12.3 Additional Requirements.** Gas-mixing machines shall have nonsparking blowers and shall be constructed so that a flashback does not rupture machine casings.
- 7.12.4* Special Requirements for Mixing Blowers. A mixing blower system shall be limited to applications with minimum practical lengths of mixture piping, limited to a maximum mixture pressure of 10 in. w.c. (2.5 kPa) and limited to gases containing no more than 10 percent hydrogen. The blower shall be equipped with a gas control valve at its air entrance arranged so that gas is admitted to the airstream, entering the blower in proper proportions for correct combustion by the type of burners employed, the said gas control valve being of either the zero governor or mechanical ratio valve type that controls the gas and air adjustment simultaneously. No valves or other obstructions shall be installed between the blower discharge and the burner or burners.

7.12.5 Installation of Gas-Mixing Machines.

- **7.12.5.1* Location.** The gas-mixing machine shall be located in a large well-ventilated area or in a small detached building or cutoff room provided with room construction and explosion vents in accordance with sound engineering principles. Such rooms or belowgrade installations shall have adequate positive ventilation.
- **7.12.5.2 Electrical Requirements.** Where gas-mixing machines are installed in well-ventilated areas, the type of electrical equipment shall be in accordance with *NFPA 70*, *National Electrical Code*, for general service conditions unless other hazards in the area prevail. Where gas-mixing machines are installed in small detached buildings or cutoff rooms, the electrical equipment and wiring shall be installed in accordance with *NFPA 70* for hazardous locations (Articles 500 and 501, Class I, Division 2).

- **7.12.5.3 Air Intakes.** Air intakes for gas-mixing machines using compressors or blowers shall be taken from outdoors whenever practical.
- **7.12.5.4* Controls.** Controls for gas-mixing machines shall include interlocks and a safety shutoff valve of the manual reset type in the gas supply connection to each machine arranged to automatically shut off the gas supply in the event of high or low gas pressure. Except for open burner installations only, the controls shall be interlocked so that the blower or compressor stops operating following a gas supply failure. Where a system employs pressurized air, means shall be provided to shut off the gas supply in the event of air failure.
- **7.12.5.5** Installation in Parallel. Centrifugal gas-mixing machines in parallel shall be reviewed by the user and equipment manufacturer before installation, and means or plans for minimizing these effects of downstream pulsation and equipment overload shall be prepared and utilized as needed.
- **7.12.6** Use of Automatic Firechecks, Safety Blowouts, or Backfire Preventers. Automatic firechecks and safety blowouts or backfire preventers shall be provided in piping systems distributing flammable air–gas mixtures from gas-mixing machines to protect the piping and the machines in the event of flashback, in accordance with the following:
- (1)*Approved automatic firechecks shall be installed upstream as close as practicable to the burner inlets following the firecheck manufacturers' instructions.
- (2) A separate manually operated gas valve shall be provided at each automatic firecheck for shutting off the flow of gas—air mixture through the firecheck after a flashback has occurred. The valve shall be located upstream as close as practical to the inlet of the automatic firecheck. Caution: these valves shall not be reopened after a flashback has occurred until the firecheck has cooled sufficiently to prevent re-ignition of the flammable mixture and has been reset properly.
- (3) A safety blowout or backfiring preventer shall be provided in the mixture line near the outlet of each gas-mixing machine where the size of the piping is larger than 2½ in. NPS, or equivalent, to protect the mixing equipment in the event of an explosion passing through an automatic firecheck. The manufacturers' instructions shall be followed when installing these devices, particularly after a disc has burst. The discharge from the safety blowout or backfire preventer shall be located or shielded so that particles from the ruptured disc cannot be directed toward personnel. Wherever there are interconnected installations of gas-mixing machines with safety blowouts or backfire preventers, provision shall be made to keep the mixture from other machines from reaching any ruptured disc opening. Check valves shall not be used for this purpose.
- (4) Large-capacity premix systems provided with explosion heads (rupture disc) to relieve excessive pressure in pipelines shall be located at and vented to a safe outdoor location. Provisions shall be provided for automatically shutting off the supply of the gas-air mixture in the event of rupture.

7.13 Electrical Bonding and Grounding.

7.13.1 Pipe and Tubing Other than CSST. Each aboveground portion of a gas piping system other than CSST that is likely to become energized shall be electrically continuous and bonded to an effective ground-fault current path. Gas piping, other than CSST, shall be considered to be bonded when it is

- connected to appliances that are connected to the appliance grounding conductor of the circuit supplying that appliance.
- **7.13.2 CSST.** CSST gas piping systems shall be bonded to the electrical service grounding electrode system at the point where the gas service enters the building. The bonding jumper shall not be smaller than 6 AWG copper wire or equivalent.
- **7.13.3 Prohibited Use.** Gas piping shall not be used as a grounding conductor or electrode. This does not preclude the bonding of metallic piping to a grounding system.
- **7.13.4* Lightning Protection Systems.** Where a lightning protection system is installed, the bonding of the gas piping shall be in accordance with NFPA 780, *Standard for the Installation of Lightning Protection Systems*.
- **7.14 Electrical Circuits.** Electrical circuits shall not utilize gas piping or components as conductors.

Exception: Low-voltage (50 V or less) control circuits, ignition circuits, and electronic flame detection device circuits shall be permitted to make use of piping or components as a part of an electric circuit.

7.15 Electrical Connections.

- **7.15.1** All electrical connections between wiring and electrically operated control devices in a piping system shall conform to the requirements of *NFPA 70*, *National Electrical Code.* (*See Section 7.13.*)
- **7.15.2** Any essential safety control depending on electric current as the operating medium shall be of a type that shuts off (fail safe) the flow of gas in the event of current failure.

Chapter 8 Inspection, Testing, and Purging

8.1 Pressure Testing and Inspection.

8.1.1* General.

- **8.1.1.1** Prior to acceptance and initial operation, all piping installations shall be inspected and pressure tested to determine that the materials, design, fabrication, and installation practices comply with the requirements of this code.
- **8.1.1.2** Inspection shall consist of visual examination, during or after manufacture, fabrication, assembly, or pressure tests as appropriate. Supplementary types of nondestructive inspection techniques, such as magnetic-particle, radiographic, and ultrasonic, shall not be required unless specifically listed herein or in the engineering design.
- **8.1.1.3** Where repairs or additions are made following the pressure test, the affected piping shall be tested. Minor repairs and additions are not required to be pressure tested, provided that the work is inspected and connections are tested with a noncorrosive leak-detecting fluid or other leak-detecting methods approved by the authority having jurisdiction.
- **8.1.1.4** Where new branches are installed to new appliance(s), only the newly installed branch(es) shall be required to be pressure tested. Connections between the new piping and the existing piping shall be tested with a noncorrosive leak-detecting fluid or approved leak-detecting methods.
- **8.1.1.5** A piping system shall be tested as a complete unit or in sections. Under no circumstances shall a valve in a line be used as a bulkhead between gas in one section of the piping system and test medium in an adjacent section, unless two valves are

installed in series with a valved "telltale" located between these valves. A valve shall not be subjected to the test pressure unless it can be determined that the valve, including the valve closing mechanism, is designed to safely withstand the pressure.

- **8.1.1.6** Regulator and valve assemblies fabricated independently of the piping system in which they are to be installed shall be permitted to be tested with inert gas or air at the time of fabrication.
- **8.1.2 Test Medium.** The test medium shall be air, nitrogen, carbon dioxide, or an inert gas.

OXYGEN SHALL NEVER BE USED.

8.1.3 Test Preparation.

8.1.3.1 Pipe joints, including welds, shall be left exposed for examination during the test.

Exception: Covered or concealed pipe end joints that have been previously tested in accordance with this code.

- **8.1.3.2** Expansion joints shall be provided with temporary restraints, if required, for the additional thrust load under test.
- **8.1.3.3** Appliances and equipment that are not to be included in the test shall be either disconnected from the piping or isolated by blanks, blind flanges, or caps. Flanged joints at which blinds are inserted to blank off other equipment during the test shall not be required to be tested.
- **8.1.3.4** Where the piping system is connected to appliances or equipment designed for operating pressures of less than the test pressure, such appliances or equipment shall be isolated from the piping system by disconnecting them and capping the outlet(s).
- **8.1.3.5** Where the piping system is connected to appliances or equipment designed for operating pressures equal to or greater than the test pressure, such appliances or equipment shall be isolated from the piping system by closing the individual appliance or equipment shutoff valve(s).
- **8.1.3.6** All testing of piping systems shall be done with due regard for the safety of employees and the public during the test. Bulkheads, anchorage, and bracing suitably designed to resist test pressures shall be installed if necessary. Prior to testing, the interior of the pipe shall be cleared of all foreign material.

8.1.4 Test Pressure.

- **8.1.4.1** Test pressure shall be measured with a manometer or with a pressure measuring device designed and calibrated to read, record, or indicate a pressure loss due to leakage during the pressure test period. The source of pressure shall be isolated before the pressure tests are made. Mechanical gauges used to measure test pressures shall have a range such that the highest end of the scale is not greater than 5 times the test pressure.
- **8.1.4.2** The test pressure to be used shall be no less than $1\frac{1}{2}$ times the proposed maximum working pressure, but not less than 3 psi (20 kPa), irrespective of design pressure. Where the test pressure exceeds 125 psi (862 kPa), the test pressure shall not exceed a value that produces a hoop stress in the piping greater than 50 percent of the specified minimum yield strength of the pipe.
- **8.1.4.3*** Test duration shall be not less than $\frac{1}{2}$ hour for each 500 ft³ (14 m³) of pipe volume or fraction thereof. When testing a system having a volume less than 10 ft³ (0.28 m³) or a

system in a single-family dwelling, the test duration shall be a minimum of 10 minutes. The duration of the test shall not be required to exceed 24 hours.

8.1.5 Detection of Leaks and Defects.

- **8.1.5.1** The piping system shall withstand the test pressure specified without showing any evidence of leakage or other defects. Any reduction of test pressures as indicated by pressure gauges shall be deemed to indicate the presence of a leak unless such reduction can be readily attributed to some other cause.
- **8.1.5.2** The leakage shall be located by means of an approved gas detector, a noncorrosive leak detection fluid, or other approved leak detection methods. **Matches, candles, open flames, or other methods that provide a source of ignition shall not be used.**
- **8.1.5.3** Where leakage or other defects are located, the affected portion of the piping system shall be repaired or replaced and retested. (*See 8.1.1.3.*)

8.2 Piping System Leak Check.

- **8.2.1 Test Gases.** Leak checks using fuel gas shall be permitted in piping systems that have been pressure tested in accordance with Section 8.1.
- **8.2.2 Turning Gas On.** During the process of turning gas on into a system of new gas piping, the entire system shall be inspected to determine that there are no open fittings or ends and that all valves at unused outlets are closed and plugged or capped.
- **8.2.3* Leak Check.** Immediately after the gas is turned on into a new system or into a system that has been initially restored after an interruption of service, the piping system shall be checked for leakage. Where leakage is indicated, the gas supply shall be shut off until the necessary repairs have been made.
- **8.2.4 Placing Appliances and Equipment in Operation.** Appliances and equipment shall not be placed in operation until after the piping system has been tested in accordance with 8.2.3 and purged in accordance with 8.3.2.

8.3* Purging.

- **8.3.1 Removal from Service.** When gas piping is to be opened for an addition, a modification, or service, the section to be worked on shall be turned off from the gas supply at the nearest convenient point and the line pressure vented to the outdoors or to ventilated areas of sufficient size to prevent accumulation of flammable mixtures. The remaining gas in this section of pipe shall be displaced with an inert gas as required by Table 8.3.1.
- **8.3.2 Placing in Operation.** When piping full of air is placed in operation, the air in the piping shall be displaced with fuel gas, except where such piping is required by Table 8.3.2 to be purged with an inert gas prior to introduction of fuel gas. The air can be safely displaced with fuel gas, provided that a moderately rapid and continuous flow of fuel gas is introduced at one end of the line and air is vented out at the other end. The fuel gas flow shall be continued without interruption until the vented gas is free of air. The point of discharge shall not be left unattended during purging. After purging, the vent shall then be closed. Where required by Table 8.3.2, the air in the piping shall first be displaced with an inert gas, and the inert gas shall then be displaced with fuel gas.

Table 8.3.1 Length of Piping Requiring Purging with Inert Gas for Servicing or Modification

Nominal Pipe Size (in.)	Length of Piping Requiring Purging (ft)
$2\frac{1}{2}$	> 50
3	> 30
4	> 15
6	> 10
8 or larger	Any length

For SI units, 1 ft = 0.305 m.

Table 8.3.2 Length of Piping Requiring Purging with Inert Gas Before Being Placed in Operation

Nominal Pipe Size (in.)	Length of Piping Requiring Purging (ft)
3	> 30
4	> 15
6	> 10
8 or larger	Any length

For SI units, 1 ft = 0.305 m.

- **8.3.3** Discharge of Purged Gases. The open end of piping systems being purged shall not discharge into confined spaces or areas where there are sources of ignition unless precautions are taken to perform this operation in a safe manner by ventilation of the space, control of purging rate, and elimination of all hazardous conditions.
- **8.3.4 Placing Appliances and Equipment in Operation.** After the piping system has been placed in operation, all appliances and equipment shall be purged and then placed in operation, as necessary.

Chapter 9 Appliance, Equipment, and Accessory Installation

9.1 General.

- **9.1.1*** Appliances, Equipment, and Accessories to Be Approved. Appliances, equipment, and accessories shall be approved.
- **9.1.1.1** Approved shall mean "acceptable to the authority having jurisdiction."
- **9.1.1.2** Listed appliances, equipment, and accessories shall be installed in accordance with Chapter 8 and the manufacturers' installation instructions.
- **9.1.1.3** Acceptance of unlisted appliances, equipment, and accessories shall be on the basis of a sound engineering evaluation.

- **9.1.1.4** The unlisted appliance, equipment, or accessory shall be safe and suitable for the proposed service and shall be recommended for the service by the manufacturer.
- **9.1.2** Added or Converted Appliances. When additional or replacement appliances or equipment is installed or an appliance is converted to gas from another fuel, the location in which the appliances or equipment is to be operated shall be checked to verify the following:
- (1) Air for combustion and ventilation is provided where required, in accordance with the provisions of Section 9.3. Where existing facilities are not adequate, they shall be upgraded to meet Section 9.3 specifications.
- (2) The installation components and appliances meet the clearances to combustible material provisions of 9.2.2. It shall be determined that the installation and operation of the additional or replacement appliances do not render the remaining appliances unsafe for continued operation.
- (3) The venting system is constructed and sized in accordance with the provisions of Chapter 12. Where the existing venting system is not adequate, it shall be upgraded to comply with Chapter 12.
- **9.1.3 Type of Gas(es).** It shall be determined whether the appliance has been designed for use with the gas to which it will be connected. No attempt shall be made to convert the appliance from the gas specified on the rating plate for use with a different gas without consulting the installation instruction, the serving gas supplier, or the appliance manufacturer for complete instructions.
- **9.1.4 Safety Shutoff Devices for Unlisted LP-Gas Appliances Used Indoors.** Unlisted appliances for use with undiluted LP-Gases and installed indoors, except attended laboratory equipment, shall be equipped with safety shutoff devices of the complete shutoff type.
- **9.1.5** Use of Air or Oxygen Under Pressure. Where air or oxygen under pressure is used in connection with the gas supply, effective means such as a back-pressure regulator and relief valve shall be provided to prevent air or oxygen from passing back into the gas piping. Where oxygen is used, installation shall be in accordance with NFPA 51, Standard for the Design and Installation of Oxygen–Fuel Gas Systems for Welding, Cutting, and Allied Processes.

9.1.6* Protection of Appliances from Fumes or Gases Other than Products of Combustion.

- **9.1.6.1** Where corrosive or flammable process fumes or gases are present, means for their safe disposal shall be provided. Such fumes or gases include carbon monoxide, hydrogen sulfide, ammonia, chlorine, and halogenated hydrocarbons.
- **9.1.6.2** Non-direct-vent appliances installed in beauty shops, barber shops, or other facilities where chemicals that generate corrosive or flammable products such as aerosol sprays are routinely used shall be located in a mechanical room separate or partitioned off from other areas with provisions for combustion and dilution air from outdoors. Direct vent appliances shall be in accordance with the appliance manufacturer's installation instructions.
- **9.1.7 Process Air.** In addition to air needed for combustion in commercial or industrial processes, process air shall be provided as required for cooling of appliances, equipment, or material; for controlling dew point, heating, drying, oxidation, dilution, safety exhaust, odor control, and air for

compressors; and for comfort and proper working conditions for personnel.

9.1.8 Building Structural Members.

- **9.1.8.1** Structural members of a building shall not pass through appliances having an operating temperature in excess of 500°F (260°C).
- 9.1.8.2 Structural members passing through appliances having an operating temperature of 500°F (260°C) or less shall be of noncombustible material. Building columns, girders, beams, or trusses shall not be installed within appliances, unless insulation and ventilation are provided to avoid all deterioration in strength and linear expansion of the building structure in either a vertical or a horizontal direction.
- **9.1.8.3** Appliances and equipment shall be furnished either with load distributing bases or with a sufficient number of supports to prevent damage to either the building structure or appliance and equipment.
- **9.1.8.4** At the locations selected for installation of appliances and equipment, the dynamic and static load carrying capacities of the building structure shall be checked to determine whether they are adequate to carry the additional loads. The appliances and equipment shall be supported and shall be connected to the piping so as not to exert undue stress on the connections.
- **9.1.9 Flammable Vapors.** Appliances shall not be installed in areas where the open use, handling, or dispensing of flammable liquids occurs, unless the design, operation, or installation reduces the potential of ignition of the flammable vapors. Appliances installed in compliance with 9.1.10 through 9.1.12 shall be considered to comply with the intent of this provision.

9.1.10 Installation in Residential Garages.

- **9.1.10.1** Appliances in residential garages and in adjacent spaces that open to the garage and are not part of the living space of a dwelling unit shall be installed so that all burners and burner ignition devices are located not less than 18 in. (460 mm) above the floor unless listed as flammable vapor ignition resistant.
- **9.1.10.2** Such appliances shall be located or protected so they are not subject to physical damage by a moving vehicle.
- **9.1.10.3** Where appliances are installed in a separate, enclosed space having access only from outside of the garage, such appliances shall be permitted to be installed at floor level, providing the required combustion air is taken from the exterior of the garage.

9.1.11 Installation in Commercial Garages.

- **9.1.11.1 Parking Structures.** Appliances installed in enclosed, basement, and underground parking structures shall be installed in accordance with NFPA 88A, *Standard for Parking Structures*.
- **9.1.11.2 Repair Garages.** Appliances installed in repair garages shall be installed in a detached building or room, separated from repair areas by walls or partitions, floors, or floor ceiling assemblies that are constructed so as to prohibit the transmission of vapors and having a fire resistance rating of not less than 1 hour, and that have no openings in the wall separating the repair area within 8 ft (2.4 m) of the floor. Wall penetrations shall be firestopped. Air for combustion purposes shall be obtained from the outdoors. The heating room shall not be used for the storage of combustible materials.

- Exception No. 1: Overhead heaters where installed not less than 8 ft (2.4 m) above the floor shall be permitted.
- Exception No. 2: Heating appliances for vehicle repair areas where there is no dispensing or transferring of Class I or Class II flammable or combustible liquids or LP-Gas shall be installed in accordance with NFPA 30A, Code for Motor Fuel Dispensing Facilities and Repair Garages.
- **9.1.12 Installation in Aircraft Hangars.** Heaters in aircraft hangars shall be installed in accordance with NFPA 409, *Standard on Aircraft Hangars*.
- **9.1.13 Appliance Physical Protection.** Where it is necessary to locate appliances close to a passageway traveled by vehicles or machinery, guardrails or bumper plates shall be installed to protect the equipment from damage.
- **9.1.14 Venting of Flue Gases.** Appliances shall be vented in accordance with the provisions of Chapter 12.
- **9.1.15 Extra Device or Attachment.** No device or attachment shall be installed on any appliance that could in any way impair the combustion of gas.
- **9.1.16** Adequate Capacity of Piping. When additional appliances are being connected to a gas piping system, the existing piping shall be checked to determine whether it has adequate capacity. (See Section 5.4.) Where inadequate, the existing system shall be enlarged as necessary, or separate gas piping of adequate capacity shall be run from the point of delivery to the appliance.
- **9.1.17** Avoiding Strain on Gas Piping. Appliances shall be supported and connected to the piping so as not to exert undue strain on the connections.
- **9.1.18** Gas Appliance Pressure Regulators. Where the gas supply pressure is higher than that at which the appliance is designed to operate or varies beyond the design pressure limits of the appliance, a gas appliance pressure regulator shall be installed.
- **9.1.19 Venting of Gas Appliance Pressure Regulators.** Venting of gas appliance pressure regulators shall comply with the following requirements:
- (1) Appliance pressure regulators requiring access to the atmosphere for successful operation shall be equipped with vent piping leading outdoors or, if the regulator vent is an integral part of the appliance, into the combustion chamber adjacent to a continuous pilot, unless constructed or equipped with a vent limiting means to limit the escape of gas from the vent opening in the event of diaphragm failure.
- (2) Vent limiting means shall be employed on listed appliance pressure regulators only.
- (3) In the case of vents leading outdoors, means shall be employed to prevent water from entering this piping and also to prevent blockage of vents by insects and foreign matter.
- (4) Under no circumstances shall a regulator be vented to the appliance flue or exhaust system.
- (5) In the case of vents entering the combustion chamber, the vent shall be located so the escaping gas is readily ignited by the pilot and the heat liberated thereby does not adversely affect the normal operation of the safety shutoff system. The terminus of the vent shall be securely held in a fixed position relative to the pilot. For manufactured gas, the need for a flame arrester in the vent piping shall be determined.

- (6) A vent line(s) from an appliance pressure regulator and a bleed line(s) from a diaphragm-type valve shall not be connected to a common manifold terminating in a combustion chamber. Vent lines shall not terminate in positive-pressuretype combustion chambers.
- **9.1.20 Bleed Lines for Diaphragm-Type Valves.** Bleed lines shall comply with the following requirements:
- Diaphragm-type valves shall be equipped to convey bleed gas to the outdoors or into the combustion chamber adjacent to a continuous pilot.
- (2) In the case of bleed lines leading outdoors, means shall be employed to prevent water from entering this piping and also to prevent blockage of vents by insects and foreign matter.
- (3) Bleed lines shall not terminate in the appliance flue or exhaust system.
- (4) In the case of bleed lines entering the combustion chamber, the bleed line shall be located so the bleed gas is readily ignited by the pilot and the heat liberated thereby does not adversely affect the normal operation of the safety shutoff system. The terminus of the bleed line shall be securely held in a fixed position relative to the pilot. For manufactured gas, the need for a flame arrester in the bleed line piping shall be determined.
- (5) A bleed line(s) from a diaphragm-type valve and a vent line(s) from an appliance pressure regulator shall not be connected to a common manifold terminating in a combustion chamber. Bleed lines shall not terminate in positive-pressure-type combustion chambers.
- **9.1.21 Combination of Appliances and Equipment.** Any combination of appliances, equipment, attachments, or devices used together in any manner shall comply with the standards that apply to the individual appliance and equipment.
- **9.1.22 Installation Instructions.** The installing agency shall conform to the appliance and equipment manufacturers' recommendations in completing an installation. The installing agency shall leave the manufacturers' installation, operating, and maintenance instructions in a location on the premises where they are readily available for reference and guidance of the authority having jurisdiction, service personnel, and the owner or operator.
- **9.1.23 Protection of Outdoor Appliances.** Appliances not listed for outdoor installation but installed outdoors shall be provided with protection to the degree that the environment requires. Appliances listed for outdoor installation shall be permitted to be installed without protection in accordance with the manufacturer's installation instructions. (*See 9.2.1.*)
- 9.2 Accessibility and Clearance.
- **9.2.1** Accessibility for Service. All appliances shall be located with respect to building construction and other equipment so as to permit access to the appliance. Sufficient clearance shall be maintained to permit cleaning of heating surfaces; the replacement of filters, blowers, motors, burners, controls, and vent connections; the lubrication of moving parts where necessary; the adjustment and cleaning of burners and pilots; and the proper functioning of explosion vents, if provided. For attic installation, the passageway and servicing area adjacent to the appliance shall be floored.
- **9.2.2** Clearance to Combustible Materials. Appliances and their vent connectors shall be installed with clearances from combustible material so their operation does not create a hazard to

persons or property. Minimum clearances between combustible walls and the back and sides of various conventional types of appliances and their vent connectors are specified in Chapters 10 and 12. (Reference can also be made to NFPA 211, Standard for Chimneys, Fireplaces, Vents, and Solid Fuel–Burning Appliances.)

9.2.3 Installation on Carpeting. Appliances shall not be installed on carpeting, unless the appliances are listed for such installation.

9.3* Air for Combustion and Ventilation.

9.3.1 General.

9.3.1.1 Air for combustion, ventilation, and dilution of flue gases for appliances installed in buildings shall be obtained by application of one of the methods covered in 9.3.2 through 9.3.6. Where the requirements of 9.3.2 are not met, outdoor air shall be introduced in accordance with methods covered in 9.3.3 through 9.3.6.

Exception No. 1: This provision shall not apply to direct vent appliances.

Exception No. 2: Type 1 clothes dryers that are provided with make-up air in accordance with 10.4.3.

- **9.3.1.2** Appliances of other than natural draft design and other than Category I vented appliances shall be provided with combustion, ventilation, and dilution air in accordance with the appliance manufacturer's instructions.
- **9.3.1.3** Appliances shall be located so as not to interfere with proper circulation of combustion, ventilation, and dilution air.
- **9.3.1.4** Where used, a draft hood or a barometric draft regulator shall be installed in the same room or enclosure as the appliance served so as to prevent any difference in pressure between the hood or regulator and the combustion air supply.
- **9.3.1.5** Where exhaust fans, clothes dryers, and kitchen ventilation systems interfere with the operation of appliances, makeup air shall be provided.
- **9.3.2** Indoor Combustion Air. The required volume of indoor air shall be determined in accordance with the method in 9.3.2.1 or 9.3.2.2 except that where the air infiltration rate is known to be less than 0.40 *ACH* (air change per hour), the method in 9.3.2.2 shall be used. The total required volume shall be the sum of the required volume calculated for all appliances located within the space. Rooms communicating directly with the space in which the appliances are installed through openings not furnished with doors, and through combustion air openings sized and located in accordance with 9.3.2.3, are considered a part of the required volume.
- **9.3.2.1* Standard Method.** The minimum required volume shall be $50~{\rm ft^3/1000~Btu/hr}$ (4.8 m³/kW).
- **9.3.2.2* Known Air Infiltration Rate Method.** Where the air infiltration rate of a structure is known, the minimum required volume shall be determined as follows:
- (1) For appliances other than fan assisted, calculate using the following equation:

Required Volume_{other}
$$\geq \frac{21 \text{ ft}^3}{ACH} \left(\frac{I_{other}}{1000 \text{ Btu/hr}} \right)$$

(2) For fan-assisted appliances, calculate using the following equation:

Required Volume
$$_{fan} \ge \frac{15 \text{ ft}^3}{ACH} \left(\frac{I_{fan}}{1000 \text{ Btu/hr}} \right)$$

where:

 I_{other} = all appliances other than fan-assisted input (Btu/hr)

 I_{fan} = fan-assisted appliance input (Btu/hr)

ACH = air change per hour (percent of volume of space exchanged per hour, expressed as a decimal)

- (3) For purposes of this calculation, an infiltration rate greater than 0.60 *ACH* shall not be used in the equations in 9.3.2.2(1) and 9.3.2.2(2).
- **9.3.2.3 Indoor Opening Size and Location.** Openings used to connect indoor spaces shall be sized and located in accordance with the following:
- (1)*Combining spaces on the same story. Each opening shall have a minimum free area of 1 in.²/1000 Btu/hr (2200 mm²/kW) of the total input rating of all appliances in the space but not less than 100 in.² (0.06 m²). One opening shall commence within 12 in. (300 mm) of the top, and one opening shall commence within 12 in. (300 mm) of the bottom, of the enclosure [see Figure A. 9.3.2.3(1)]. The minimum dimension of air openings shall not be less than 3 in. (80 mm).
- (2) Combining spaces in different stories. The volumes of spaces in different stories shall be considered as communicating spaces where such spaces are connected by one or more openings in doors or floors having a total minimum free area of 2 in.²/1000 Btu/hr (4400 mm²/kW) of total input rating of all appliances.
- **9.3.3 Outdoor Combustion Air.** Outdoor combustion air shall be provided through opening(s) to the outdoors in accordance with the methods in 9.3.3.1 or 9.3.3.2. The minimum dimension of air openings shall not be less than 3 in. (80 mm).
- **9.3.3.1** Two Permanent Openings Method. Two permanent openings, one commencing within 12 in. (300 mm) of the top and one commencing within 12 in. (300 mm) of the bottom, of the enclosure shall be provided. The openings shall communicate directly, or by ducts, with the outdoors or spaces that freely communicate with the outdoors, as follows:
- (1)*Where directly communicating with the outdoors or where communicating to the outdoors through vertical ducts, each opening shall have a minimum free area of 1 in.²/4000 Btu/hr (550 mm²/kW) of total input rating of all appliances in the enclosure. [See Figure A. 9.3.3.1(1)(a) and Figure A. 9.3.3.1(1)(b).]
- (2)*Where communicating with the outdoors through horizontal ducts, each opening shall have a minimum free area of 1 in.²/2000 Btu/hr (1100 mm²/kW) of total input rating of all appliances in the enclosure. [See Figure A. 9.3.3.1(2).]
- **9.3.3.2*** One Permanent Opening Method. One permanent opening, commencing within 12 in. (300 mm) of the top of the enclosure, shall be provided. The appliance shall have clearances of at least 1 in. (25 mm) from the sides and back and 6 in. (150 mm) from the front of the appliance. The opening shall directly communicate with the outdoors or shall communicate through a vertical or horizontal duct to the outdoors or spaces that freely communicate with the outdoors (*see Figure A.9.3.3.2*) and shall have a minimum free area of the following:

- (1) 1 in.²/3000 Btu/hr (700 mm²/kW) of the total input rating of all appliances located in the enclosure
- (2) Not less than the sum of the areas of all vent connectors in the space
- **9.3.4 Combination Indoor and Outdoor Combustion Air.** The use of a combination of indoor and outdoor combustion air shall be in accordance with the following (see example calculation in Annex I):
- (1) *Indoor Openings*. Where used, openings connecting the interior spaces shall comply with 9.3.2.3.
- (2) *Outdoor Opening(s) Location*. Outdoor opening(s) shall be located in accordance with 9.3.3.
- (3) *Outdoor Opening(s) Size.* The outdoor opening(s) size shall be calculated in accordance with the following:
 - (a) The ratio of the interior spaces shall be the available volume of all communicating spaces divided by the required volume.
 - (b) The outdoor size reduction factor shall be 1 minus the ratio of interior spaces.
 - (c) The minimum size of outdoor opening(s) shall be the full size of outdoor opening(s) calculated in accordance with 9.3.3, multiplied by the reduction factor. The minimum dimension of air openings shall not be less than 3 in. (80 mm).
- **9.3.5 Engineered Installations.** Engineered combustion air installations shall provide an adequate supply of combustion, ventilation, and dilution air and shall be approved by the authority having jurisdiction.
- **9.3.6 Mechanical Combustion Air Supply.** Where all combustion air is provided by a mechanical air supply system, the combustion air shall be supplied from outdoors at the minimum rate of $0.35~{\rm ft}^3/{\rm min}/1000~{\rm Btu/hr}~(0.034~{\rm m}^3/{\rm min/kW})$ for all appliances located within the space.
- **9.3.6.1** Where exhaust fans are installed, additional air shall be provided to replace the exhausted air.
- **9.3.6.2** Each of the appliances served shall be interlocked to the mechanical air supply system to prevent main burner operation where the mechanical air supply system is not in operation.
- **9.3.6.3** Where combustion air is provided by the building's mechanical ventilation system, the system shall provide the specified combustion air rate in addition to the required ventilation air.
- 9.3.7 Louvers, Grilles, and Screens.
- **9.3.7.1 Louvers and Grilles.** The required size of openings for combustion, ventilation, and dilution air shall be based on the net free area of each opening. Where the free area through a design of louver, grille, or screen is known, it shall be used in calculating the size opening required to provide the free area specified. Where the louver and grille design and free area are not known, it shall be assumed that wood louvers have 25 percent free area, and metal louvers and grilles have 75 percent free area. Nonmotorized louvers and grilles shall be fixed in the open position.
- **9.3.7.2 Minimum Screen Mesh Size.** Screens shall not be smaller than $\frac{1}{4}$ in. mesh.
- **9.3.7.3 Motorized Louvers.** Motorized louvers shall be interlocked with the appliance so they are proven in the full open position prior to main burner ignition and during main burner operation. Means shall be provided to prevent the

main burner from igniting should the louver fail to open during burner startup and to shut down the main burner if the louvers close during burner operation.

- **9.3.8 Combustion Air Ducts.** Combustion air ducts shall comply with 9.3.8.1 through 9.3.8.8.
- **9.3.8.1** Ducts shall be constructed of galvanized steel or a material having equivalent corrosion resistance, strength, and rigidity.

Exception: Within dwellings units, unobstructed stud and joist spaces shall not be prohibited from conveying combustion air, provided that not more than one fireblock is removed.

- **9.3.8.2** Ducts shall terminate in an unobstructed space, allowing free movement of combustion air to the appliances.
- **9.3.8.3** Ducts shall serve a single space.
- **9.3.8.4** Ducts shall not serve both upper and lower combustion air openings where both such openings are used. The separation between ducts serving upper and lower combustion air openings shall be maintained to the source of combustion air.
- **9.3.8.5** Ducts shall not be screened where terminating in an attic space.
- **9.3.8.6** Horizontal upper combustion air ducts shall not slope downward toward the source of combustion air.
- **9.3.8.7** The remaining space surrounding a chimney liner, gas vent, special gas vent, or plastic piping installed within a masonry, metal, or factory built chimney shall not be used to supply combustion air.

Exception: Direct vent appliances designed for installation in a solid fuel burning fireplace where installed in accordance with the manufacturer's installation instructions.

9.3.8.8 Combustion air intake openings located on the exterior of the building shall have the lowest side of the combustion air intake openings located at least 12 in. (300 mm) vertically from the adjoining finished ground level.

9.4 Appliances on Roofs.

9.4.1 General.

- **9.4.1.1** Appliances on roofs shall be designed or enclosed so as to withstand climatic conditions in the area in which they are installed. Where enclosures are provided, each enclosure shall permit easy entry and movement, shall be of reasonable height, and shall have at least a 30 in. (760 mm) clearance between the entire service access panel(s) of the appliance and the wall of the enclosure.
- **9.4.1.2** Roofs on which appliances are to be installed shall be capable of supporting the additional load or shall be reinforced to support the additional load.
- **9.4.1.3** All access locks, screws, and bolts shall be of corrosion-resistant material.

9.4.2 Installation of Appliances on Roofs.

- **9.4.2.1** Appliances shall be installed in accordance with the manufacturers' installation instructions.
- **9.4.2.2** Appliances shall be installed on a well-drained surface of the roof. At least 6 ft (1.8 m) of clearance shall be available between any part of the appliance and the edge of a roof or similar hazard, or rigidly fixed rails, guards, parapets, or other

building structures at least 42 in. (1.1 m) in height shall be provided on the exposed side.

- **9.4.2.3** All appliances requiring an external source of electrical power for its operation shall be provided with the following:
- A readily accessible electrical disconnecting means within sight of the appliance that completely de-energizes the appliance
- (2) A 120 V ac grounding-type receptacle outlet on the roof adjacent to the appliance on the supply side of the disconnect switch
- **9.4.2.4** Where water stands on the roof at the appliance or in the passageways to the appliance, or where the roof is of a design having a water seal, a suitable platform, walkway, or both shall be provided above the water line. Such platform(s) or walkway(s) shall be located adjacent to the appliance and control panels so that the appliance can be safely serviced where water stands on the roof.

9.4.3 Access to Appliances on Roofs.

- **9.4.3.1** Appliances located on roofs or other elevated locations shall be accessible.
- **9.4.3.2** Buildings of more than 15 ft (4.6 m) in height shall have an inside means of access to the roof, unless other means acceptable to the authority having jurisdiction are used.
- **9.4.3.3** The inside means of access shall be a permanent or foldaway inside stairway or ladder, terminating in an enclosure, scuttle, or trapdoor. Such scuttles or trapdoors shall be at least 22 in. \times 24 in. (560 mm \times 610 mm) in size, shall open easily and safely under all conditions, especially snow, and shall be constructed so as to permit access from the roof side unless deliberately locked on the inside. At least 6 ft (1.8 m) of clearance shall be available between the access opening and the edge of the roof or similar hazard, or rigidly fixed rails or guards a minimum of 42 in. (1.1 m) in height shall be provided on the exposed side. Where parapets or other building structures are utilized in lieu of guards or rails, they shall be a minimum of 42 in. (1.1 m) in height.
- **9.4.3.4** Permanent lighting shall be provided at the roof access. The switch for such lighting shall be located inside the building near the access means leading to the roof.
- **9.4.4 Additional Provisions.** Also see 9.1.23, 9.2.1, and 12.4.3.

9.5 Appliances in Attics.

- **9.5.1** Attic Access. An attic in which an appliance is installed shall be accessible through an opening and passageway at least as large as the largest component of the appliance and not less than 22 in. $\times 30$ in. $(560 \text{ mm} \times 760 \text{ mm})$.
- **9.5.1.1** Where the height of the passageway is less than 6 ft (1.8 m), the distance from the passageway access to the appliance shall not exceed 20 ft (6.1 m) measured along the centerline of the passageway.
- **9.5.1.2** The passageway shall be unobstructed and shall have solid flooring not less than 24 in. (610 mm) wide from the entrance opening to the appliance.
- **9.5.2 Work Platform.** A level working platform not less than $30 \text{ in.} \times 30 \text{ in.}$ ($760 \text{ mm} \times 760 \text{ mm}$) shall be provided in front of the service side of the appliance.
- **9.5.3 Lighting and Convenience Outlet.** A permanent 120 V receptacle outlet and a lighting fixture shall be installed near

the appliance. The switch controlling the lighting fixture shall be located at the entrance to the passageway.

- 9.6 Appliance and Equipment Connections to Building Piping.
- **9.6.1** Connecting Appliances and Equipment. Appliances and equipment shall be connected to the building piping in compliance with 9.6.4 through 9.6.6 by one of the following:
- (1) Rigid metallic pipe and fittings.
- (2) Semirigid metallic tubing and metallic fittings. Aluminum alloy tubing shall not be used in exterior locations.
- (3) A listed connector in compliance with ANSI Z21.24/CSA 6.10, *Standard for Connectors for Gas Appliances*. The connector shall be used in accordance with the manufacturer's installation instructions and shall be in the same room as the appliance. Only one connector shall be used per appliance.
- (4) A listed connector in compliance with ANSI Z21.75/CSA 6.27, Connectors for Outdoor Gas Appliances and Manufactured Homes. Only one connector shall be used per appliance.
- (5) CSST where installed in accordance with the manufacturer's installation instructions.
- (6) Listed nonmetallic gas hose connectors in accordance with 9.6.2.
- (7) In 9.6.1(2), 9.6.1(3), 9.6.1(4), 9.6.1(5), and 9.6.1(6), the connector or tubing shall be installed so as to be protected against physical and thermal damage. Aluminum alloy tubing and connectors shall be coated to protect against external corrosion where they are in contact with masonry, plaster, or insulation or are subject to repeated wettings by such liquids as water (except rain water), detergents, or sewage.
- (8) Materials addressed in 9.6.1(2), 9.6.1(3), 9.6.1(4), 9.6.1(5), and 9.6.1(6) shall not be installed through an opening in an appliance housing, cabinet, or casing, unless the tubing or connector is protected against damage.
- **9.6.1.1 Commercial Cooking Appliances.** Commercial cooking appliances that are moved for cleaning and sanitation purposes shall be connected in accordance with the connector manufacturer's installation instructions using a listed appliance connector complying with ANSI Z21.69/CSA 6.22, *Connectors for Movable Gas Appliances*. The commercial cooking appliance connector installation shall be configured in accordance with the manufacturer's installation instructions.
- **9.6.1.2** Movement of appliances with casters shall be limited by a restraining device installed in accordance with the connector and appliance manufacturer's installation instructions.
- **9.6.1.3* Suspended Low-Intensity Infrared Tube Heaters.** Suspended low-intensity infrared tube heaters shall be connected to the building piping system with a connector listed for the application in accordance with ANSI Z21.24/CGA 6.10, *Standard for Connectors for Gas Appliances*.
- **(A)** The connector shall be installed in accordance with the tube heater installation instructions and shall be in the same room as the appliance.
- **(B)** Only one connector shall be used per appliance.
- **9.6.2** Use of Nonmetallic Gas Hose Connectors. Listed gas hose connectors shall be used in accordance with the manufacturer's installation instructions and as follows:
- Indoor. Indoor gas hose connectors shall be used only to connect laboratory, shop, and ironing appliances requiring mobility during operation.

- (a) An appliance shutoff valve shall be installed where the connector is attached to the building piping.
- (b) The connector shall be of minimum length and shall not exceed 6 ft (1.8 m).
- (c) The connector shall not be concealed and shall not extend from one room to another or pass through wall partitions, ceilings, or floors.
- (2) *Outdoor*. Outdoor gas hose connectors are permitted to connect portable outdoor appliances.
 - (a) An appliance shutoff valve, a listed quick-disconnect device, or a listed gas convenience outlet shall be installed where the connector is attached to the supply piping and in such a manner so as to prevent the accumulation of water or foreign matter.
 - (b) This connection shall be made only in the outdoor area where the appliance is to be used.

9.6.3 Connection of Portable and Mobile Industrial Appliances.

- **9.6.3.1** Where portable industrial appliances or appliances requiring mobility or subject to vibration are connected to the building gas piping system by the use of a flexible hose, the hose shall be suitable and safe for the conditions under which it can be used.
- **9.6.3.2** Where industrial appliances requiring mobility are connected to the rigid piping by the use of swivel joints or couplings, the swivel joints or couplings shall be suitable for the service required and only the minimum number required shall be installed.
- **9.6.3.3** Where industrial appliances subject to vibration are connected to the building piping system by the use of all metal flexible connectors, the connectors shall be suitable for the service required.
- **9.6.3.4** Where flexible connections are used, they shall be of the minimum practical length and shall not extend from one room to another or pass through any walls, partitions, ceilings, or floors. Flexible connections shall not be used in any concealed location. They shall be protected against physical or thermal damage and shall be provided with gas shutoff valves in readily accessible locations in rigid piping upstream from the flexible connections.
- **9.6.4** Appliance Shutoff Valves and Connections. Each appliance connected to a piping system shall have an accessible, approved manual shutoff valve with a nondisplaceable valve member, or a listed gas convenience outlet. Appliance shutoff valves and convenience outlets shall serve a single appliance only and shall be installed in accordance with 9.6.4.1.
- **9.6.4.1** The shutoff valve shall be located within 6 ft (1.8 m) of the appliance it serves except as permitted in 9.6.4.2 or 9.6.4.3.
- **(A)** Where a connector is used, the valve shall be installed upstream of the connector. A union or flanged connection shall be provided downstream from the valve to permit removal of appliance controls.
- **(B)** Shutoff valves serving decorative appliances shall be permitted to be installed in fireplaces if listed for such use.
- **9.6.4.2** Shutoff valves serving appliances installed in vented fireplaces and ventless firebox enclosures shall not be required to be located within 6 ft (1.8 m) of the appliance where such valves are readily accessible and permanently identified. The piping from the shutoff valve to within 6 ft (1.8 m) of the

appliance shall be designed, sized, and installed in accordance with Chapters 5, 6, and 7.

9.6.4.3 Where installed at a manifold, the appliance shutoff valve shall be located within 50 ft (15 m) of the appliance served and shall be readily accessible and permanently identified. The piping from the manifold to within 6 ft (1.8 m) of the appliance shall be designed, sized, and installed in accordance with Chapters 5, 6, and 7.

9.6.5 Quick-Disconnect Devices.

- **9.6.5.1** Quick-disconnect devices used to connect appliances to the building piping shall be listed to ANSI Z21.41/CSA 6.9, *Quick-Disconnect Devices for Use with Gas Fuel Appliances*.
- **9.6.5.2** Where installed indoors, an approved manual shutoff valve with a nondisplaceable valve member shall be installed upstream of the quick-disconnect device.
- **9.6.6 Gas Convenience Outlets.** Gas convenience outlets shall be listed in accordance with ANSI Z21.90, *Gas Convenience Outlets and Optional Enclosures*, and installed in accordance with the manufacturers' installation instructions.
- **9.6.7 Sediment Trap.** Where a sediment trap is not incorporated as a part of the appliance, a sediment trap shall be installed downstream of the appliance shutoff valve as close to the inlet of the appliance as practical at the time of appliance installation. The sediment trap shall be either a tee fitting with a capped nipple in the bottom outlet as illustrated in Figure 9.6.7 or other device recognized as an effective sediment trap. Illuminating appliances, ranges, clothes dryers, decorative appliances for installation in vented fireplaces, gas fireplaces, and outdoor grills shall not be required to be so equipped.

FIGURE 9.6.7 Method of Installing a Tee Fitting Sediment Trap.

9.6.8 Installation of Piping. Piping shall be installed in a manner not to interfere with inspection, maintenance, or servicing of the appliances.

9.7 Electrical.

- **9.7.1 Electrical Connections.** Electrical connections between appliances and the building wiring, including the grounding of the appliances, shall conform to *NFPA 70*, *National Electrical Code*.
- **9.7.2 Electrical Ignition and Control Devices.** Electrical ignition, burner control, and electrical vent damper devices shall

not permit unsafe operation of the appliance in the event of electrical power interruption or when the power is restored.

- **9.7.3 Electrical Circuit.** The electrical circuit employed for operating the automatic main gas control valve, automatic pilot, room temperature thermostat, limit control, or other electrical devices used with the appliances shall be in accordance with the wiring diagrams certified or approved by the original appliance manufacturer.
- **9.7.4 Continuous Power.** All appliances using electrical controls shall have the controls connected into a permanently live electrical circuit that is, one that is not controlled by a light switch. Central heating appliances shall be provided with a separate electrical circuit.

9.8 Room Temperature Thermostats.

- **9.8.1 Locations.** Room temperature thermostats shall be installed in accordance with the manufacturer's instructions.
- **9.8.2 Drafts.** Any hole in the plaster or panel through which the wires pass from the thermostat to the appliance being controlled shall be sealed so as to prevent drafts from affecting the thermostat.

Chapter 10 Installation of Specific Appliances

10.1 General.

- 10.1.1 Application. This chapter is applicable primarily to nonindustrial-type appliances and installations and, unless specifically indicated, does not apply to industrial appliances and installations. Listed appliances shall be installed in accordance with the manufacturers' installation instructions or, as elsewhere specified in this chapter, as applicable to the appliance. Unlisted appliances shall be installed as specified in this chapter as applicable to the appliances. For additional information concerning particular gas appliances and accessories, including industrial types, reference can be made to the standards listed in Chapter 2 and Annex M.
- **10.1.2* Installation in a Bedroom or Bathroom.** Appliances shall not be installed so their combustion, ventilation, and dilution air are obtained only from a bedroom or bathroom unless the bedroom or bathroom has the required volume in accordance with 9.3.2.
- **10.1.3 Room Size in Comparison Calculation.** Where the room size in comparison with the size of the appliance is to be calculated, the total volume of the appliance is determined from exterior dimensions and is to include fan compartments and burner vestibules, where used. Where the actual ceiling height of a room is greater than 8 ft (2.4 m), the volume of the room is figured on the basis of a ceiling height of 8 ft (2.4 m).
- 10.2 Air-Conditioning Appliances (Gas-Fired Air Conditioners and Heat Pumps).
- **10.2.1 Independent Gas Piping.** Gas piping serving heating appliances shall be permitted to also serve cooling appliances where heating and cooling appliances cannot be operated simultaneously. (*See Section 5.4.*)
- **10.2.2** Connection of Gas Engine–Powered Air Conditioners. To protect against the effects of normal vibration in service, gas engines shall not be rigidly connected to the gas supply piping.

- **10.2.3 Clearances for Indoor Installation.** The installation of air-conditioning appliances shall comply with the following requirements:
- (1) Listed air-conditioning appliances installed in a room large in comparison with size of appliance shall be installed with clearances in accordance with the manufacturer's instructions. [See Table 10.2.3(a) and 3.3.90, Room Large in Comparison with Size of Equipment.]
- (2) Air-conditioning appliances installed in rooms that are NOT large (such as alcoves and closets) in comparison with the size of the appliance shall be listed for such installations and installed in accordance with the manufacturer's instructions. Listed clearances shall not be reduced by the protection methods described in Table 10.2.3(b), regardless of whether the enclosure is of combustible or noncombustible material.
- (3) Unlisted air-conditioning appliances shall be installed with clearances from combustible material of not less than 18 in. (460 mm) above the appliance and at the sides, front, and rear and 9 in. (230 mm) from the draft hood.
- (4) Air-conditioning appliances (listed and unlisted) installed in rooms that are large in comparison with the size of the appliance shall be permitted to be installed with reduced clearances to combustible material, provided the combustible material or appliance is protected as described in Table 10.2.3(b) [see 10.2.3(2)].
- (5) Where the furnace plenum is adjacent to plaster on metal lath or noncombustible material attached to combustible material, the clearance shall be measured to the surface of the plaster or other noncombustible finish where the clearance specified is 2 in. (50 mm) or less.
- (6) Listed air-conditioning appliances shall have the clearance from supply ducts within 3 ft (0.9 m) of the furnace plenum be not less than that specified from the furnace plenum. No clearance is necessary beyond this distance.
- **10.2.4 Assembly and Installation.** Air-conditioning appliances shall be installed in accordance with the manufacturer's instructions. Unless the appliance is listed for installation on a combustible surface such as a floor or roof, or unless the sur-

face is protected in an approved manner, it shall be installed on a surface of noncombustible construction with noncombustible material and surface finish and with no combustible material against the underside thereof.

10.2.5 Furnace Plenums and Air Ducts. A furnace plenum supplied as a part of the air-conditioning appliance shall be installed in accordance with the manufacturer's instructions. Where a furnace plenum is not supplied with the appliance, any fabrication and installation instructions provided by the manufacturer shall be followed. The method of connecting supply and return ducts shall facilitate proper circulation of air. Where the air conditioner is installed within a room not large in comparison with the size of the appliance, the air circulated by the appliance shall be handled by ducts that are sealed to the casing of the appliance and that separate the circulating air from the combustion and ventilation air.

10.2.6* Refrigeration Coils. See 10.3.7 and 10.3.8.

10.2.7 Switches in Electrical Supply Line. Means for interrupting the electrical supply to the air-conditioning appliance and to its associated cooling tower (if supplied and installed in a location remote from the air conditioner) shall be provided within sight of and not over 50 ft (15 m) from the air conditioner and cooling tower.

10.3 Central Heating Boilers and Furnaces.

- **10.3.1 Location.** Central heating furnace and low-pressure boiler installations in bedrooms or bathrooms shall comply with one of the following:
- (1) Central heating furnaces and low-pressure boilers shall be installed in a closet equipped with a weather-stripped door with no openings, and with a self-closing device. All combustion air shall be obtained from the outdoors in accordance with 9.3.3.
- (2) Central heating furnaces and low-pressure boilers shall be of the direct vent type.

Table 10.2.3(a) Clearances to Combustible Material for Unlisted Furnaces, Boilers, and Air Conditioners Installed in Rooms that Are Large in Comparison with the Size of Appliances

			Minimum C	learance (in.)		
Appliance	Above and Sides of Furnace Plenum	Top of Boiler	Jacket Sides and Rear	Front	Draft Hood and Barometric Draft Regulator	Single-Wall Vent Connector
Automatically fired, forced air or gravity system, equipped with temperature limit control that cannot be set higher than 250°F (121°C)	6	_	6	18	6	18
II Automatically fired heating boilers — steam boilers operating at not over 15 psi (103 kPa) and hot water boilers operating at 250°F (121°C) or less	6	6	6	18	18	18
III Central heating boilers and furnaces, other than in I or II	18	18	18	18	18	18
IV Air-conditioning appliances	18	18	18	18	18	18

Note: See 10.2.3 for additional requirements for air-conditioning appliances and 10.3.1 for additional requirements for central heating boilers and furnaces.

Table 10.2.3(b) Reduction of Clearances with Specified Forms of Protection

		Where	the requir			rotection fro l metal pipe		ice, vent con	nector,	
	36	in.	18	3 in.	15	2 in.	9	in.	6	in.
Type of protection applied to			All	owable Clea	rances wit	h Specified l	Protection	(in.)		
and covering all surfaces of combustible material within the distance specified as the		Use Col. 2				appliance or vertical conn				
required clearance with no protection [See Figure 10.3.2.2(a) through Figure 10.3.2.2(c).]	Above (Col. 1)	Sides and Rear (Col. 2)								
(1) 3½ in. thick masonry wall	_	24	_	12	_	9	_	6	_	5
without ventilated air space (2) ½ in. insulation board over 1 in. glass fiber or	24	18	12	9	9	6	6	5	4	3
mineral wool batts (3) 0.024 in. (nominal 24 gauge) sheet metal over 1 in. glass fiber or mineral wool batts reinforced with wire on rear face with ventilated air	18	12	9	6	6	4	5	3	3	3
space (4) 3½ in. thick masonry wall with ventilated air space	_	12	_	6	_	6	_	6	_	6
(5) 0.024 in. (nominal 24 gauge) sheet metal with ventilated air space	18	12	9	6	6	4	5	3	3	2
(6) ½ in. thick insulation board with ventilated air space	18	12	9	6	6	4	5	3	3	3
(7) 0.024 in. (nominal 24 gauge) sheet metal with ventilated air space over 0.024 in. (nominal 24 gauge) sheet metal with ventilated air space	18	12	9	6	6	4	5	3	3	3
(8) 1 in. glass fiber or mineral wool batts sandwiched between two sheets 0.024 in. (nominal 24 gauge) sheet metal with ventilated air space	18	12	9	6	6	4	5	3	3	3

For SI units, 1 in. = 25.4 mm.

Notes:

- (1) Reduction of clearances from combustible materials shall not interfere with combustion air, draft hood clearance and relief, and accessibility of servicing.
- (2) All clearances shall be measured from the outer surface of the combustible material to the nearest point on the surface of the appliance, disregarding any intervening protection applied to the combustible material.
- (3) Spacers and ties shall be of noncombustible material. No spacer or tie shall be used directly opposite the appliance or connector.
- (4) Where all clearance reduction systems use a ventilated air space, adequate provision for air circulation shall be provided as described. [See Figure 10.3.2.2(b) and Figure 10.3.2.2(c).]
- (5) At least 1 in. (25 mm) shall be between clearance reduction systems and combustible walls and ceilings for reduction systems using a ventilated air space.
- (6) Where a wall protector is mounted on a single flat wall away from corners, it shall have a minimum 1 in. (25 mm) air gap. To provide adequate air circulation, the bottom and top edges, or only the side and top edges, or all edges shall be left open.
- (7) Mineral wool batts (blanket or board) shall have a minimum density of 8 lb/ft 3 (128 kg/m 3) and a minimum melting point of 1500°F (816°C).
- (8) Insulation material used as part of a clearance reduction system shall have a thermal conductivity of 1.0 Btu in./ft²/hr-°F (0.144 W/m-K) or less.
- (9) At least 1 in. (25 mm) shall be between the appliance and the protector. In no case shall the clearance between the appliance and the combustible surface be reduced below that allowed in Table 10.2.3(b).
- (10) All clearances and thicknesses are minimum; larger clearances and thicknesses are acceptable.
- (11) Listed single-wall connectors shall be installed in accordance with the manufacturers' installation instructions.

10.3.2 Clearance.

- **10.3.2.1** Listed central heating furnaces and low-pressure boilers installed in a room large in comparison with the size of the appliance shall be installed with clearances in accordance with the manufacturer's instructions. (See 3.3.90, Room Large in Comparison with Size of Equipment.)
- 10.3.2.2 Central heating furnaces and low-pressure boilers installed in rooms that are NOT large (such as alcoves and closets) in comparison with the size of the appliance shall be listed for such installations. Listed clearances shall not be reduced by the protection methods described in Table 10.2.3(b) and illustrated in Figure 10.3.2.2(a) through Figure 10.3.2.2(c), regardless of whether the enclosure is of combustible or noncombustible material
- **10.3.2.3** Unlisted central heating furnaces and low-pressure boilers installed in rooms that are large in comparison with the size of the appliance shall be installed with clearances not less than those specified in Table 10.2.3(a).
- **10.3.2.4** Central heating furnaces and low-pressure boilers (listed and unlisted) installed in rooms that are large in comparison with the size of the appliance shall be permitted to be installed with reduced clearances to combustible material provided the combustible material or appliance is protected as described in Table 10.2.3(b) (see 10.3.2).
- **10.3.2.5** Front clearance shall be sufficient for servicing the burner and the furnace or boiler.
- **10.3.2.6** Where the furnace plenum is adjacent to plaster on metal lath or noncombustible material attached to combustible material, the clearance shall be measured to the surface of the plaster or other noncombustible finish where the clearance specified is 2 in. (50 mm) or less.
- **10.3.2.7** The clearances to these appliances shall not interfere with combustion air, draft hood clearance and relief, and accessibility for servicing. (See 9.2.1, Section 9.3, and 12.13.7.)
- **10.3.2.8** Listed central heating furnaces shall have the clearance from supply ducts within 3 ft (0.9 m) of the furnace plenum be not less than that specified from the furnace plenum. No clearance is necessary beyond this distance.

- Notes:
- A equals the clearance with no protection specified in Tables 10.2.3(a) and 12.8.4.5 and in the sections applying to various types of equipment
- (2) B equals the reduced clearance permitted in accordance with Table 10.2.3(b).
- (3) The protection applied to the construction using combustible material shall extend far enough in each direction to make C equal to A.

FIGURE 10.3.2.2(a) Extent of Protection Necessary to Reduce Clearances from Gas Appliance or Vent Connectors.

Wall protector installed in corner

Notes:

- (1) Masonry walls can be attached to combustible walls using wall ties.
- (2) Spacers should not be used directly behind appliance or connector.

FIGURE 10.3.2.2(b) Wall Protector Clearance Reduction System.

- **10.3.2.9** Unlisted central heating furnaces with temperature limit controls that cannot be set higher than 250°F (121°C) shall have the clearance from supply ducts within 6 ft (1.8 m) of the furnace plenum be not less than 6 in. (150 mm). No clearance is necessary beyond this distance.
- 10.3.2.10 Central heating furnaces other than those listed in 10.3.2.8 or 10.3.2.9 shall have clearances from the supply ducts of not less than 18 in. (460 mm) from the furnace plenum for the first 3 ft (0.9 m), then 6 in. (150 mm) for the next 3 ft (0.9 m), and 1 in. (25 mm) beyond 6 ft (1.8 m).
- **10.3.3 Assembly and Installation.** A central heating boiler or furnace shall be installed in accordance with the manufacturer's instructions in one of the following manners:
- On a floor of noncombustible construction with noncombustible flooring and surface finish and with no combustible material against the underside thereof

FIGURE 10.3.2.2(c) Masonry Clearance Reduction System.

(2) On fire-resistive slabs or arches having no combustible material against the underside thereof

Exception No. 1: Appliances listed for installation on a combustible floor.

Exception No. 2: Installation on a floor protected in an approved manner.

- **10.3.4 Temperature or Pressure Limiting Devices.** Steam and hot water boilers, respectively, shall be provided with approved automatic limiting devices for shutting down the burner(s) to prevent boiler steam pressure or boiler water temperature from exceeding the maximum allowable working pressure or temperature. Safety limit controls shall not be used as operating controls.
- 10.3.5* Low-Water Cutoff. All water boilers and steam boilers shall be provided with an automatic means to shut off the fuel supply to the burner(s) if the boiler water level drops below the lowest safe water line. In lieu of the low-water cutoff, water tube or coil-type boilers which require forced circulation to prevent overheating and failure shall have an approved flow sensing device arranged to shut down the boiler when the flow rate is inadequate to protect the boiler against overheating.
- 10.3.6* Steam Safety and Pressure Relief Valves. Steam and hot water boilers shall be equipped, respectively, with listed or approved steam safety or pressure relief valves of appropriate discharge capacity and conforming with ASME requirements. A shutoff valve shall not be placed between the relief valve and the boiler or on discharge pipes between such valves and the atmosphere.
- **10.3.6.1** Relief valves shall be piped to discharge near the floor.
- **10.3.6.2** The entire discharged piping shall be at least the same size as the relief valve discharge piping.
- **10.3.6.3** Discharge piping shall not contain threaded end connection at its termination point.

10.3.7 Furnace Plenums and Air Ducts.

10.3.7.1 Furnace plenums and air ducts shall be installed in accordance with NFPA 90A, Standard for the Installation of Air-

Conditioning and Ventilating Systems, or NFPA 90B, Standard for the Installation of Warm Air Heating and Air-Conditioning Systems.

- **10.3.7.2** A furnace plenum supplied as a part of a furnace shall be installed in accordance with the manufacturer's instructions.
- 10.3.7.3* Where a furnace plenum is not supplied with the furnace, any fabrication and installation instructions provided by the manufacturer shall be followed. The method of connecting supply and return ducts shall facilitate proper circulation of air.
- **10.3.7.4** Where a furnace is installed so supply ducts carry air circulated by the furnace to areas outside the space containing the furnace, the return air shall also be handled by a duct(s) sealed to the furnace casing and terminating outside the space containing the furnace.
- **10.3.8 Refrigeration Coils.** The installation of refrigeration coils shall comply with the following requirements:
- (1) A refrigeration coil shall not be installed in conjunction with a forced air furnace where circulation of cooled air is provided by the furnace blower, unless the blower has sufficient capacity to overcome the external static resistance imposed by the duct system and cooling coil and the air throughput necessary for heating or cooling, whichever is greater.
- (2) Furnaces shall not be located upstream from cooling units, unless the cooling unit is designed or equipped so as not to develop excessive temperature or pressure.
- (3) Refrigeration coils shall be installed in parallel with or on the downstream side of central furnaces to avoid condensation in the heating element, unless the furnace has been specifically listed for downstream installation. With a parallel flow arrangement, the dampers or other means used to control flow of air shall be sufficiently tight to prevent any circulation of cooled air through the furnace.
- (4) Means shall be provided for disposal of condensate and to prevent dripping of condensate on the heating element.

10.3.9 Cooling Units Used with Heating Boilers.

- 10.3.9.1 Boilers, where used in conjunction with refrigeration systems, shall be installed so that the chilled medium is piped in parallel with the heating boiler with appropriate valves to prevent the chilled medium from entering the heating boiler.
- 10.3.9.2 Where hot water heating boilers are connected to heating coils located in air-handling units where they can be exposed to refrigerated air circulation, such boiler piping systems shall be equipped with flow control valves or other automatic means to prevent gravity circulation of the boiler water during the cooling cycle.

10.4 Clothes Dryers.

- **10.4.1 Clearance.** The installation of clothes dryers shall comply with the following requirements:
- (1) Listed Type 1 clothes dryers shall be installed with a minimum clearance of 6 in. (150 mm) from adjacent combustible material. Clothes dryers listed for installation at reduced clearances shall be installed in accordance with the manufacturer's installation instructions. Type 1 clothes dryers installed in closets shall be specifically listed for such installation.

- (2) Listed Type 2 clothes dryers shall be installed with clearances of not less than shown on the marking plate and in the manufacturer's instructions. Type 2 clothes dryers designed and marked "For use only in noncombustible locations" shall not be installed elsewhere.
- (3) Unlisted clothes dryers shall be installed with clearances to combustible material of not less than 18 in. (460 mm). Combustible floors under unlisted clothes dryers shall be protected in an approved manner.
- **10.4.2 Exhausting to the Outdoors.** Type 1 and Type 2 clothes dryers shall be exhausted to the outdoors.

10.4.3 Provisions for Make-Up Air.

- **10.4.3.1** Make-up air shall be provided for Type 1 clothes dryers in accordance with the manufacturers' installation instructions.
- **10.4.3.2** Provision for make-up air shall be provided for Type 2 clothes dryers, with a minimum free area (see 9.3.7) of 1 in. ²/1000 Btu/hr (2200 mm²/kW) total input rating of the dryer(s) installed.

10.4.4 Exhaust Ducts for Type 1 Clothes Dryers.

- **10.4.4.1** A clothes dryer exhaust duct shall not be connected into any vent connector, gas vent, chimney, crawl space, attic, or other similar concealed space.
- **10.4.4.2** Ducts for exhausting clothes dryers shall not be assembled with screws or other fastening means that extend into the duct and that would catch lint and reduce the efficiency of the exhaust system.
- **10.4.4.3** Exhaust ducts shall be constructed of rigid metallic material. Transition ducts used to connect the dryer to the exhaust duct shall be listed for that application or installed in accordance with the clothes dryer manufacturer's installation instructions.

10.4.5 Exhaust Ducts for Type 2 Clothes Dryers.

- **10.4.5.1** Exhaust ducts for Type 2 clothes dryers shall comply with 10.4.4.
- **10.4.5.2** Exhaust ducts for Type 2 clothes dryers shall be constructed of sheet metal or other noncombustible material. Such ducts shall be equivalent in strength and corrosion resistance to ducts made of galvanized sheet steel not less than 0.0195 in. (0.5 mm) thick.
- **10.4.5.3** Type 2 clothes dryers shall be equipped or installed with lint-controlling means.
- 10.4.5.4 Exhaust ducts for unlisted Type 2 clothes dryers shall be installed with a minimum clearance of 6 in. (150 mm) from adjacent combustible material. Where exhaust ducts for Type 2 clothes dryers are installed with reduced clearances, the adjacent combustible material shall be protected in accordance with Table 10.2.3(b).
- **10.4.5.5** Where ducts pass through walls, floors, or partitions, the space around the duct shall be sealed with noncombustible material.
- **10.4.5.6** Multiple installations of Type 2 clothes dryers shall be made in a manner to prevent adverse operation due to back pressures that might be created in the exhaust systems.
- **10.4.6 Multiple-Family or Public Use.** All clothes dryers installed for multiple-family or public use shall be equipped with

- approved safety shutoff devices and shall be installed as specified for a Type 2 clothes dryer under 10.4.5.
- **10.5 Conversion Burners.** Installation of conversion burners shall conform to ANSI Z21.8, *Installation of Domestic Gas Conversion Burners*.

$10.6\ \ Decorative\,Appliances\,for\,Installation\,in\,Vented\,Fireplaces.$

- **10.6.1* Prohibited Installations.** Decorative appliances for installation in vented fireplaces shall not be installed in bathrooms or bedrooms unless the appliance is listed and the bedroom or bathroom has the required volume in accordance with 9.3.2.
- **10.6.2 Installation.** A decorative appliance for installation in a vented fireplace shall be installed only in a vented fireplace having a working chimney flue and constructed of noncombustible materials. These appliances shall not be thermostatically controlled.
- **10.6.2.1** A listed decorative appliance for installation in a vented fireplace shall be installed in accordance with the manufacturer's installation instructions.
- **10.6.2.2** A decorative appliance for installation in a vented fireplace, where installed in a manufactured home, shall be listed for installation in manufactured homes.
- **10.6.2.3** An unlisted decorative appliance for installation in a vented fireplace shall be installed in a fireplace having a permanent free opening, based on appliance input rating and chimney height equal to or greater than that specified in Table 10.6.2.3.
- **10.6.3 Fireplace Screens.** A fireplace screen shall be installed with a decorative appliance for installation in a vented fireplace.

10.7 Gas Fireplaces, Vented.

10.7.1* Prohibited Installations. Vented gas fireplaces shall not be installed in bathrooms or bedrooms unless the appliance is listed and the bedroom or bathroom has the required volume in accordance with 9.3.2.

Exception: Direct vent gas fireplaces.

- **10.7.2 Installation.** The installation of vented gas fireplaces shall comply with the following requirements:
- (1) Listed vented gas fireplaces shall be installed in accordance with the manufacturer's installation instructions and where installed in or attached to combustible material shall be specifically listed for such installation.
- (2) Unlisted vented gas fireplaces shall not be installed in or attached to combustible material and shall also comply with the following:
 - (a) They shall have a clearance at the sides and rear of not less than 18 in. (460 mm).
 - (b) Combustible floors under unlisted vented gas fireplaces shall be protected in an approved manner.
 - (c) Unlisted appliances of other than the direct vent type shall be equipped with a draft hood and shall be properly vented in accordance with Chapter 12.
 - (d) Appliances that use metal, asbestos, or ceramic material to direct radiation to the front of the appliance shall have a clearance of 36 in. (910 mm) in front and, if constructed with a double back of metal or ceramic, shall be installed with a minimum clearance of 18 in. (460 mm) at the sides and 12 in. (300 mm) at the rear.

Table 10.6.2.3 Free Opening Area of Chimney Damper for Venting Flue Gases from Unlisted Decorative Appliances for Installation in Vented Fireplaces

		Minimum Permanent Free Opening (in. ²)*														
Chimney	8	13	20	29	39	51	64									
Height (ft)			Applianc	e Input Rating	(Btu/hr)											
6	7,800	14,000	23,200	34,000	46,400	62,400	80,000									
8	8,400	15,200	25,200	37,000	50,400	68,000	86,000									
10	9,000	16,800	27,600	40,400	55,800	74,400	96,400									
15	9,800	18,200	30,200	44,600	62,400	84,000	108,800									
20	10,600	20,200	32,600	50,400	68,400	94,000	122,200									
30	11,200	21,600	36,600	55,200	76,800	105,800	138,600									

For SI units, 1 ft = 0.305 m, 1 in.² = 645 mm², 1000 Btu/hr = 0.293 kW.

- (3) Panels, grilles, and access doors that are required to be removed for normal servicing operations shall not be attached to the building.
- (4) Direct vent gas fireplaces shall be installed with the vent air intake terminal in the outdoors and in accordance with the manufacturers' instructions.
- **10.7.3 Combustion and Circulating Air.** Combustion and circulating air shall be provided in accordance with Section 9.3.

10.8 Non-Recirculating Direct Gas-Fired Industrial Air Heaters.

10.8.1 Application. Direct gas-fired industrial air heaters of the non-recirculating type shall be listed in accordance with ANSI Z83.4/CSA 3.7, *Non-Recirculating Direct Gas-Fired Industrial Air Heaters*.

10.8.2 Prohibited Installations.

- **10.8.2.1** Non-recirculating direct gas-fired industrial air heaters shall not serve any area containing sleeping quarters.
- **10.8.2.2** Non-recirculating direct gas-fired industrial air heaters shall not recirculate room air.

10.8.3 Installation.

- **10.8.3.1** Non-recirculating direct gas-fired industrial air heaters shall be installed in accordance with the manufacturer's instructions.
- **10.8.3.2** Non-recirculating direct gas-fired industrial air heaters shall be installed only in industrial or commercial occupancies.
- **10.8.3.3** Non-recirculating direct gas-fired industrial air heaters shall be permitted to provide fresh air ventilation.
- 10.8.3.4 Non-recirculating direct gas-fired industrial air heaters shall be provided with access for removal of burners; for replacement of motors, controls, filters, and other working parts; and for adjustment and lubrication of parts requiring maintenance.
- 10.8.4 Clearance from Combustible Materials. Non-recirculating direct gas-fired industrial air heaters shall be installed with a clearance from combustible materials of not less than that shown on the rating plate and the manufacturer's instructions.

- **10.8.5 Air Supply.** All air to the non-recirculating direct gasfired industrial air heater shall be ducted directly from outdoors. Where outdoor air dampers or closing louvers are used, they shall be verified to be in the open position prior to main burner operation.
- 10.8.6 Atmospheric Vents or Gas Reliefs or Bleeds. Non-recirculating direct gas-fired industrial air heaters with valve train components equipped with atmospheric vents, gas reliefs, or bleeds shall have their vent lines, gas reliefs, or bleeds lead to a safe point outdoors. Means shall be employed on these lines to prevent water from entering and to prevent blockage from insects and foreign matter. An atmospheric vent line shall not be required to be provided on a valve train component equipped with a listed vent limiter.
- **10.8.7 Relief Openings.** The design of the installation shall include adequate provisions to permit the non-recirculating direct gas-fired industrial air heater to operate at its rated airflow without overpressurizing the space served by the heater by taking into account the structure's designed infiltration rate, properly designed relief openings, or an interlocked powered exhaust system, or a combination of these methods.
- **10.8.7.1** The structure's designed infiltration rate and the size of relief opening(s) shall be determined by approved engineering methods.
- **10.8.7.2** Louver or counterbalanced gravity damper relief openings shall be permitted. Where motorized dampers or closable louvers are used, they shall be proved to be in their open position prior to main burner operation.
- **10.8.8 Purging.** Inlet ducting, when used, shall be purged with at least four air changes prior to an ignition attempt.

10.9 Recirculating Direct Gas-Fired Industrial Air Heaters.

10.9.1 Application. Direct gas-fired industrial air heaters of the recirculating type shall be listed in accordance with ANSI Z83.18, *Recirculating Direct Gas-Fired Industrial Air Heaters.*

10.9.2 Prohibited Installations.

10.9.2.1 Recirculating direct gas-fired industrial air heaters shall not serve any area containing sleeping quarters.

^{*} The first six minimum permanent free openings (8 in. 2 to 51 in. 2) correspond approximately to the cross-sectional areas of chimneys having diameters of 3 in. through 8 in., respectively. The 64 in. 2 opening corresponds to the cross-sectional area of standard 8 in. \times 8 in. chimney tile.

- 10.9.2.2* Recirculating direct gas-fired industrial air heaters shall not recirculate room air in buildings that contain flammable solids, liquids, or gases; explosive materials; or substances that can become toxic when exposed to flame or heat.
- **10.9.3 Installation.** Installation of direct gas-fired industrial air heaters shall comply with the following requirements:
- Recirculating direct gas-fired industrial air heaters shall be installed in accordance with the manufacturer's instructions.
- (2) Recirculating direct gas-fired industrial air heaters shall be installed only in industrial or commercial occupancies.
- **10.9.4 Clearance from Combustible Materials.** Recirculating direct gas-fired industrial air heaters shall be installed with a clearance from combustible materials of not less than that shown on the rating plate and the manufacturer's instructions.
- **10.9.5** Air Supply. Ventilation air to the recirculating direct gas-fired industrial air heater shall be ducted directly from outdoors. Air to the recirculating direct gas-fired industrial air heater in excess of the minimum ventilation air specified on the heater's rating plate shall be taken from the building, ducted directly from outdoors, or a combination of both. Where outdoor air dampers or closing louvers are used, they shall be verified to be in the open position prior to main burner operation.
- 10.9.6 Atmospheric Vents, Gas Reliefs, or Bleeds. Recirculating direct gas-fired industrial air heaters with valve train components equipped with atmospheric vents, gas reliefs, or bleeds shall have their vent lines, gas reliefs, or bleeds lead to a safe point outdoors. Means shall be employed on these lines to prevent water from entering and to prevent blockage from insects and foreign matter. An atmospheric vent line shall not be required to be provided on a valve train component equipped with a listed vent limiter.
- 10.9.7 Relief Openings. The design of the installation shall include adequate provisions to permit the recirculating direct gas-fired industrial air heater to operate at its rated airflow without overpressurizing the space served by the heater, by taking into account the structure's designed infiltration rate, properly designed relief openings, an interlocked powered exhaust system, or a combination of these methods.
- **10.9.7.1** The structure's designed infiltration rate and the size of relief opening(s) shall be determined by approved engineering methods.
- **10.9.7.2** Louver or counterbalanced gravity damper relief openings shall be permitted. Where motorized dampers or closable louvers are used, they shall be proved to be in their open position prior to main burner operation.
- **10.9.8 Purging.** Inlet ducting, when used, shall be purged with at least four air changes prior to an ignition attempt.

10.10 Duct Furnaces.

- **10.10.1 Clearances.** The installation of duct furnaces shall comply with the following clearance requirements:
- (1) Listed duct furnaces shall be installed with clearances of at least 6 in. (150 mm) between adjacent walls, ceilings, and floors of combustible material and the furnace draft hood and shall comply with the following:
 - (a) Furnaces listed for installation at lesser clearances shall be installed in accordance with the manufacturer's installation instructions.

- (b) In no case shall the clearance be such as to interfere with combustion air and accessibility. (See 9.2.1 and Section 9.3.)
- (2) Unlisted duct furnaces shall be installed with clearances to combustible material in accordance with the clearances specified for unlisted furnaces and boilers in Table 10.2.3(a). Combustible floors under unlisted duct furnaces shall be protected in an approved manner.
- **10.10.2 Installation of Duct Furnaces.** Duct furnaces shall be installed in accordance with the manufacturers' instructions.
- **10.10.3** Access Panels. The ducts connected to duct furnaces shall have removable access panels on both the upstream and downstream sides of the furnace.
- **10.10.4** Location of Draft Hood and Controls. The controls, combustion air inlet, and draft hoods for duct furnaces shall be located outside the ducts. The draft hood shall be located in the same enclosure from which combustion air is taken.
- **10.10.5** Circulating Air. Where a duct furnace is installed so that supply ducts carry air circulated by the furnace to areas outside the space containing the furnace, the return air shall also be handled by a duct(s) sealed to the furnace casing and terminating outside the space containing the furnace. The duct furnace shall be installed on the positive-pressure side of the circulating air blower.

10.10.6 Duct Furnaces Used with Refrigeration Systems.

10.10.6.1 A duct furnace shall not be installed in conjunction with a refrigeration coil where circulation of cooled air is provided by the blower.

Exception: Where the blower has sufficient capacity to overcome the external static resistance imposed by the duct system, furnace, and the cooling coil and the air throughput necessary for heating or cooling, whichever is greater.

10.10.6.2 Duct furnaces used in conjunction with cooling appliances shall be installed in parallel with or on the upstream side of cooling coils to avoid condensation within heating elements. With a parallel flow arrangement, the dampers or other means used to control the flow of air shall be sufficiently tight to prevent any circulation of cooled air through the unit.

Exception: Where the duct furnace has been specifically listed for downstream installation.

- **10.10.6.3** Where duct furnaces are to be located upstream from cooling units, the cooling unit shall be so designed or equipped as to not develop excessive temperatures or pressures.
- 10.10.6.4 Where a duct furnace is installed downstream of an evaporative cooler or air washer, the heat exchanger shall be constructed of corrosion-resistant materials. Stainless steel, ceramic-coated steel, and an aluminum-coated steel in which the bond between the steel and the aluminum is an iron-aluminum alloy are considered to be corrosion resistant. Air washers operating with chilled water that deliver air below the dew point of the ambient air at the duct furnace are considered as refrigeration systems.
- **10.10.7 Installation in Commercial Garages and Aircraft Hangars.** Duct furnaces installed in garages for more than three motor vehicles or in aircraft hangars shall be of a listed type and shall be installed in accordance with 9.1.11 and 9.1.12.

10.11 Floor Furnaces.

10.11.1 Installation. The installation of floor furnaces shall comply with the following requirements:

- (1) Listed floor furnaces shall be installed in accordance with the manufacturers' installation instructions.
- (2) Unlisted floor furnaces shall not be installed in combustible floors.
- (3) Thermostats controlling floor furnaces shall not be located in a room or space that can be separated from the room or space in which the register of the floor furnace is located.

10.11.2 Temperature Limit Controls.

- **10.11.2.1** Listed automatically operated floor furnaces shall be equipped with temperature limit controls.
- 10.11.2.2 Unlisted automatically operated floor furnaces shall be equipped with a temperature limit control arranged to shut off the flow of gas to the burner in the event the temperature at the warm air outlet register exceeds 350° F (177° C) above room temperature.
- **10.11.3** Combustion and Circulating Air. Combustion and circulating air shall be provided in accordance with Section 9.3.
- **10.11.4 Placement.** The following provisions apply to furnaces that serve one story:
- (1) Floors. Floor furnaces shall not be installed in the floor of any doorway, stairway landing, aisle, or passageway of any enclosure, public or private, or in an exitway from any such room or space.
- (2) Walls and Corners. The register of a floor furnace with a horizontal warm air outlet shall not be placed closer than 6 in. (150 mm) from the nearest wall. A distance of at least 18 in. (460 mm) from two adjoining sides of the floor furnace register to walls shall be provided to eliminate the necessity of occupants walking over the warm air discharge. The remaining sides shall be a minimum of 6 in. (150 mm) from a wall. Wall register models shall not be placed closer than 6 in. (150 mm) to a corner.
- (3) *Draperies*. The furnace shall be placed so that a door, drapery, or similar object cannot be nearer than 12 in. (300 mm) to any portion of the register of the furnace.
- **10.11.5 Bracing.** The space provided for the furnace shall be framed with doubled joists and with headers not lighter than the joists.
- **10.11.6 Support.** Means shall be provided to support the furnace when the floor register is removed.
- 10.11.7 Clearance. The lowest portion of the floor furnace shall have at least a 6 in. (150 mm) clearance from the general ground level. A reduced clearance to a minimum of 2 in. (50 mm) shall be permitted, provided the lower 6 in. (150 mm) portion of the floor furnace is sealed by the manufacturer to prevent entrance of water. Where these clearances are not present, the ground below and to the sides shall be excavated to form a "basin-like" pit under the furnace so that the required clearance is provided beneath the lowest portion of the furnace. A 12 in. (300 mm) clearance shall be provided on all sides except the control side, which shall have an 18 in. (460 mm) clearance.
- **10.11.8** Access. The space in which any floor furnace is installed shall be accessible by an opening in the foundation not less than 24 in. \times 18 in. (610 mm \times 460 mm) or by a trapdoor not less than 24 in. \times 24 in. (610 mm \times 610 mm) in any cross section thereof, and a passageway not less than 24 in. \times 18 in. (610 mm \times 460 mm) in any cross section thereof.
- **10.11.9 Seepage Pan.** Where the excavation exceeds 12 in. (300 mm) in depth or water seepage is likely to collect, a water-

tight copper pan, concrete pit, or other suitable material shall be used, unless adequate drainage is provided or the appliance is sealed by the manufacturer to meet this condition. A copper pan shall be made of not less than 16 oz/ft^2 (4.9 kg/m^2) sheet copper. The pan shall be anchored in place so as to prevent floating, and the walls shall extend at least 4 in. (100 mm) above the ground level with at least a 6 in. (150 mm) clearance on all sides, except on the control side, which shall have at least an 18 in. (460 mm) clearance.

10.11.10 Wind Protection. Floor furnaces shall be protected, where necessary, against severe wind conditions.

10.11.11 Upper Floor Installations. Listed floor furnaces shall be permitted to be installed in an upper floor, provided the furnace assembly projects below into a utility room, closet, garage, or similar nonhabitable space. In such installations, the floor furnace shall be enclosed completely (entirely separated from the nonhabitable space) with means for air intake to meet the provisions of Section 9.3, with access for servicing, minimum furnace clearances of 6 in. (150 mm) to all sides and bottom, and with the enclosure constructed of Portland cement plaster or metal lath or other noncombustible material.

10.11.12 First Floor Installation. Listed floor furnaces installed in the first or ground floors of buildings shall not be required to be enclosed unless the basements of these buildings have been converted to apartments or sleeping quarters, in which case the floor furnace shall be enclosed as specified for upper floor installations and shall project into a nonhabitable space.

10.12 Food Service Appliance, Floor-Mounted.

10.12.1 Clearance for Listed Appliances. Listed floor-mounted food service appliances, such as ranges for hotels and restaurants, deep fat fryers, unit broilers, kettles, steam cookers, steam generators, and baking and roasting ovens, shall be installed at least 6 in. (150 mm) from combustible material except that at least a 2 in. (50 mm) clearance shall be maintained between a draft hood and combustible material. Floor-mounted food service appliances listed for installation at lesser clearances shall be installed in accordance with the manufacturer's installation instructions. Appliances designed and marked "For use only in noncombustible locations" shall not be installed elsewhere.

10.12.2 Clearance for Unlisted Appliances. Unlisted floormounted food service appliances shall be installed to provide a clearance to combustible material of not less than 18 in. (460 mm) from the sides and rear of the appliance and from the vent connector and not less than 48 in. (1.2 m) above cooking tops and at the front of the appliance. Clearances for unlisted appliances installed in partially enclosed areas such as alcoves shall not be reduced. Reduced clearances for unlisted appliances installed in rooms that are not partially enclosed shall be in accordance with Table 10.2.3(b).

10.12.3 Mounting on Combustible Floor.

- **10.12.3.1** Listed floor-mounted food service appliances that are listed specifically for installation on floors constructed of combustible material shall be permitted to be mounted on combustible floors in accordance with the manufacturer's installation instructions.
- **10.12.3.2** Floor-mounted food service appliances that are not listed for mounting on a combustible floor shall be mounted

in accordance with 10.12.4 or be mounted in accordance with one of the following:

- (1) Where the appliance is set on legs that provide not less than 18 in. (460 mm) open space under the base of the appliance or where it has no burners and no portion of any oven or broiler within 18 in. (460 mm) of the floor, it shall be permitted to be mounted on a combustible floor without special floor protection, provided at least one sheet metal baffle is between the burner and the floor.
- (2) Where the appliance is set on legs that provide not less than 8 in. (200 mm) open space under the base of the appliance, it shall be permitted to be mounted on combustible floors, provided the floor under the appliance is protected with not less than 3 in. (9.5 mm) insulating millboard covered with sheet metal not less than 0.0195 in. (0.5 mm) thick. The preceding specified floor protection shall extend not less than 6 in. (150 mm) beyond the appliance on all sides.
- (3) Where the appliance is set on legs that provide not less than 4 in. (100 mm) under the base of the appliance, it shall be permitted to be mounted on combustible floors, provided the floor under the appliance is protected with hollow masonry not less than 4 in. (100 mm) in thickness covered with sheet metal not less than 0.0195 in. (0.5 mm) thick. Such masonry courses shall be laid with ends unsealed and joints matched in such a way as to provide for free circulation of air through the masonry.
- (4) Where the appliance does not have legs at least 4 in. (100 mm) high, it shall be permitted to be mounted on combustible floors, provided the floor under the appliance is protected by two courses of 4 in. (100 mm) hollow clay tile, or equivalent, with courses laid at right angles and with ends unsealed and joints matched in such a way as to provide for free circulation of air through such masonry courses, and covered with steel plate not less than 3/16 in. (4.8 mm) in thickness.

10.12.4 Installation on Noncombustible Floor.

- **10.12.4.1** Listed floor-installed food service appliances that are designed and marked "For use only in noncombustible locations" shall be installed on floors of noncombustible construction with noncombustible flooring and surface finish and with no combustible material against the underside thereof, or on noncombustible slabs or arches having no combustible material against the underside thereof.
- **10.12.4.2** Such construction shall in all cases extend not less than 12 in. (300 mm) beyond the appliance on all sides.
- 10.12.5 Combustible Material Adjacent to Cooking Top. Any portion of combustible material adjacent to a cooking top section of a food service range, even though listed for close-to-wall installation, that is not shielded from the wall by a high shelf, warming closet, and so on, shall be protected as specified in 10.12.2 for a distance of at least 2 ft (0.6 m) above the surface of the cooking top.
- 10.12.6 Use with Casters. Floor-mounted appliances with casters shall be listed for such construction and shall be installed in accordance with the manufacturer's installation instructions for limiting the movement of the appliance to prevent strain on the connection.
- **10.12.7 Level Installation.** Floor-mounted food service appliances shall be installed level on a firm foundation.
- **10.12.8* Ventilation.** Means shall be provided to properly ventilate the space in which a food service appliance is installed to permit proper combustion of the gas.

10.13 Food Service Appliances, Counter Appliances.

- **10.13.1 Vertical Clearance.** A vertical distance of not less than 48 in. (1.2 m) shall be provided between the top of all food service hot plates and griddles and combustible material.
- **10.13.2** Clearance for Listed Appliances. Listed food service counter appliances such as hot plates and griddles, food and dish warmers, and coffee brewers and urns, where installed on combustible surfaces, shall be set on their own bases or legs and shall be installed with a minimum horizontal clearance of 6 in. (150 mm) from combustible material, except that at least a 2 in. (50 mm) clearance shall be maintained between a draft hood and combustible material. Food service counter appliances listed for installation at lesser clearances shall be installed in accordance with the manufacturer's installation instructions.
- 10.13.3 Clearance for Unlisted Appliances. Unlisted food service hot plates and griddles shall be installed with a horizontal clearance from combustible material of not less than 18 in. (460 mm). Unlisted gas food service counter appliances, including coffee brewers and urns, waffle bakers, and hot water immersion sterilizers, shall be installed with a horizontal clearance from combustible material of not less than 12 in. (300 mm). Reduced clearances for gas food service counter appliances shall be in accordance with Table 10.2.3(b). Unlisted food and dish warmers shall be installed with a horizontal clearance from combustible material of not less than 6 in. (150 mm).
- **10.13.4 Mounting of Unlisted Appliances.** Unlisted food service counter appliances shall not be set on combustible material unless they have legs that provide not less than 4 in. (100 mm) of open space below the burners and the combustible surface is protected with insulating millboard at least ½ in. (6 mm) thick covered with sheet metal not less than 0.0122 in. (0.3 mm) thick, or with equivalent protection.

10.14 Hot Plates and Laundry Stoves.

- **10.14.1** Listed domestic hot plates and laundry stoves installed on combustible surfaces shall be set on their own legs or bases. They shall be installed with minimum horizontal clearances of 6 in. (150 mm) from combustible material.
- 10.14.2 Unlisted domestic hot plates and laundry stoves shall be installed with horizontal clearances to combustible material of not less than 12 in. (300 mm). Combustible surfaces under unlisted domestic hot plates and laundry stoves shall be protected in an approved manner.
- **10.14.3** The vertical distance between tops of all domestic hot plates and laundry stoves and combustible material shall be at least 30 in. (760 mm).

10.15 Household Cooking Appliances.

10.15.1 Floor-Mounted Units.

- **10.15.1.1 Clearance from Combustible Material.** The clearances specified as follows shall not interfere with combustion air, accessibility for operation, and servicing:
- (1) Listed floor-mounted household cooking appliances, where installed on combustible floors, shall be set on their own bases or legs and shall be installed in accordance with the manufacturer's installation instructions.
- (2) Listed household cooking appliances with listed gas room heater sections shall be installed so that the warm air discharge side shall have a minimum clearance of 18 in. (460 mm) from adjacent combustible material. A minimum

- clearance of 36 in. (910 mm) shall be provided between the top of the heater section and the bottom of cabinets.
- (3) Listed household cooking appliances that include a solid or liquid fuel-burning section shall be spaced from combustible material and otherwise installed in accordance with the manufacturer's installation instructions for the supplementary fuel section of the appliance.
- (4) Unlisted floor-mounted household cooking appliances shall be installed with at least a 6 in. (150 mm) clearance at the back and sides to combustible material. Combustible floors under unlisted appliances shall be protected in an approved manner.
- 10.15.1.2 Vertical Clearance Above Cooking Top. Household cooking appliances shall have a vertical clearance above the cooking top of not less than 30 in. (760 mm) to combustible material or metal cabinets. A minimum clearance of 24 in. (610 mm) is permitted when one of the following is installed:
- (1) The underside of the combustible material or metal cabinet above the cooking top is protected with not less than ¼ in. (6 mm) insulating millboard covered with sheet metal not less than 0.0122 in. (0.3 mm) thick.
- (2) A metal ventilating hood of sheet metal not less than 0.0122 in. (0.3 mm) thick is installed above the cooking top with a clearance of not less than ¼ in. (6 mm) between the hood and the underside of the combustible material or metal cabinet, and the hood is at least as wide as the appliance and is centered over the appliance.
- (3) A listed cooking appliance or microwave oven is installed over a listed cooking appliance and conforms to the terms of the upper appliance's manufacturer's installation instructions.
- **10.15.1.3 Level Installation.** Cooking appliances shall be installed so that the cooking top or oven racks are level.

10.15.2 Built-In Units.

- **10.15.2.1 Installation.** Listed built-in household cooking appliances shall be installed in accordance with the manufacturer's installation instructions. The installation shall not interfere with combustion air, accessibility for operation, and servicing. Unlisted built-in household cooking appliances shall not be installed in, or adjacent to, combustible material.
- **10.15.2.2 Vertical Clearance.** Built-in top (or surface) cooking appliances shall have a vertical clearance above the cooking top of not less than 30 in. (760 mm) to combustible material or metal cabinets. A minimum clearance of 24 in. (610 mm) shall be permitted when one of the following is installed:
- (1) The underside of the combustible material or metal cabinet above the cooking top is protected with not less than ½ in. (6 mm) insulating millboard covered with sheet metal not less than 0.0122 in. (0.3 mm) thick.
- (2) A metal ventilating hood of sheet metal not less than 0.0122 in. (0.3 mm) thick is installed above the cooking top with a clearance of not less than ¼ in. (6 mm) between the hood and the underside of the combustible material or metal cabinet, and the hood is at least as wide as the appliance and is centered over the appliance.
- (3) A listed cooking appliance or microwave oven is installed over a listed cooking appliance and conforms to the terms of the upper appliance manufacturer's installation instructions.
- **10.15.2.3 Horizontal Clearance.** The minimum horizontal distance from the center of the burner head(s) of a listed top

(or surface) cooking appliance to vertical combustible walls extending above the top panel shall be not less than that distance specified by the permanent marking on the appliance.

10.15.2.4 Level Installation. Built-in household cooking appliances shall be installed so that the cooking top, broiler pan, or oven racks are level.

10.16 Illuminating Appliances.

10.16.1 Clearances for Listed Appliances. Listed illuminating appliances shall be installed in accordance with the manufacturer's installation instructions.

10.16.2 Clearances for Unlisted Appliances.

10.16.2.1 Enclosed Type. Clearance shall comply with the following:

- (1) Unlisted enclosed illuminating appliances installed outdoors shall be installed with clearances in any direction from combustible material of not less than 12 in. (300 mm).
- (2) Unlisted enclosed illuminating appliances installed indoors shall be installed with clearances in any direction from combustible material of not less than 18 in. (460 mm).

10.16.2.2 Open-Flame Type. Clearance shall comply with the following:

- (1) Unlisted open-flame illuminating appliances installed outdoors shall have clearances from combustible material not less than that specified in Table 10.16.2.2. The distance from ground level to the base of the burner shall be a minimum of 7 ft (2.1 m) where installed within 2 ft (0.6 m) of walkways. Lesser clearances shall be permitted to be used where acceptable to the authority having jurisdiction.
- (2) Unlisted open-flame illuminating appliances installed outdoors shall be equipped with a limiting orifice or other limiting devices that maintain a flame height consistent with the clearance from combustible material, as given in Table 10.16.2.2.
- (3) Appliances designed for flame heights in excess of 30 in. (760 mm) shall be permitted to be installed if acceptable to the authority having jurisdiction. Such appliances shall be equipped with a safety shutoff device or automatic ignition.
- (4) Unlisted open-flame illuminating appliances installed indoors shall have clearances from combustible material acceptable to the authority having jurisdiction.

Table 10.16.2.2 Clearances for Unlisted Outdoor Open-Flame Illuminating Appliances

Flame Height Above Burner Head	Minimum from Con Materia	nbustible				
(in.)	Horizontal	Vertical				
12	2	6				
18	3	8				
24	3	10				
30	4	12				

For SI units, 1 in. = 25.4 mm, 1 ft = 0.305 m.

^{*}Measured from the nearest portion of the burner head.

- **10.16.3 Mounting on Buildings.** Illuminating appliances designed for wall or ceiling mounting shall be securely attached to substantial structures in such a manner that they are not dependent on the gas piping for support.
- 10.16.4 Mounting on Posts. Illuminating appliances designed for post mounting shall be securely and rigidly attached to a post. Posts shall be rigidly mounted. The strength and rigidity of posts greater than 3 ft (0.9 m) in height shall be at least equivalent to that of a 2½ in. (64 mm) diameter post constructed of 0.064 in. (1.6 mm) thick steel or a 1 in. Schedule 40 steel pipe. Posts 3 ft (0.9 m) or less in height shall not be smaller than a ¾ in. Schedule 40 steel pipe. Drain openings shall be provided near the base of posts where water collecting inside the posts is possible.
- **10.16.5 Appliance Pressure Regulators.** Where an appliance pressure regulator is not supplied with an illuminating appliance and the service line is not equipped with a service pressure regulator, an appliance pressure regulator shall be installed in the line serving one or more illuminating appliances.
- **10.17 Incinerators, Commercial-Industrial.** Commercial-industrial-type incinerators shall be constructed and installed in accordance with NFPA 82, *Standard on Incinerators and Waste and Linen Handling Systems and Equipment.*

10.18 Infrared Heaters.

- **10.18.1 Support.** Suspended-type infrared heaters shall be fixed in position independent of gas and electric supply lines. Hangers and brackets shall be of noncombustible material. Heaters subject to vibration shall be provided with vibration-isolating hangers.
- **10.18.2 Clearance.** The installation of infrared heaters shall meet the following clearance requirements:
- Listed heaters shall be installed with clearances from combustible material in accordance the manufacturer's installation instructions.
- (2) Unlisted heaters shall be installed in accordance with clearances from combustible material acceptable to the authority having jurisdiction.
- (3) In locations used for the storage of combustible materials, signs shall be posted to specify the maximum permissible stacking height to maintain required clearances from the heater to the combustibles.

10.18.3 Combustion and Ventilation Air.

- 10.18.3.1 Where unvented infrared heaters are used, natural or mechanical means shall be provided to supply and exhaust at least 4 $\rm ft^3/min/1000~Btu/hr~(0.38~m^3/min/kW)$ input of installed heaters.
- **10.18.3.2** Exhaust openings for removing flue products shall be above the level of the heaters.
- **10.18.4 Installation in Commercial Garages and Aircraft Hangars.** Overhead heaters installed in garages for more than three motor vehicles or in aircraft hangars shall be of a listed type and shall be installed in accordance with 9.1.11 and 9.1.12.

10.19 Open-Top Broiler Units.

10.19.1 Listed Units. Listed open-top broiler units shall be installed in accordance with the manufacturer's installation instructions.

- **10.19.2 Unlisted Units.** Unlisted open-top broiler units shall be installed in accordance with the manufacturers' instructions but shall not be installed in combustible material.
- 10.19.3 Protection Above Domestic Units. Domestic open-top broiler units shall be provided with a metal ventilating hood not less than 0.0122 in. (0.3 mm) thick with a clearance of not less than ½ in. (6 mm) between the hood and the underside of combustible material or metal cabinets. A clearance of at least 24 in. (610 mm) shall be maintained between the cooking top and the combustible material or metal cabinet, and the hood shall be at least as wide as the open-top broiler unit and centered over the unit. Listed domestic open-top broiler units incorporating an integral exhaust system and listed for use without a ventilating hood need not be provided with a ventilating hood if installed in accordance with 10.15.1.2(1).
- **10.19.4 Commercial Units.** Commercial open-top broiler units shall be provided with ventilation in accordance with NFPA 96, *Standard for Ventilation Control and Fire Protection of Commercial Cooking Operations*.

10.20 Outdoor Cooking Appliances.

- **10.20.1 Listed Units.** Listed outdoor cooking appliances shall be installed in accordance with the manufacturer's installation instructions.
- **10.20.2** Unlisted Units. Unlisted outdoor cooking appliances shall be installed outdoors with clearances to combustible material of not less than 36 in. (910 mm) at the sides and back and not less than 48 in. (1220 mm) at the front. In no case shall the appliance be located under overhead combustible construction.

10.21 Pool Heaters.

- **10.21.1** Location. A pool heater shall be located or protected so as to minimize accidental contact of hot surfaces by persons.
- **10.21.2 Clearance.** The installation of pool heaters shall meet the following requirements:
- In no case shall the clearances be such as to interfere with combustion air, draft hood or vent terminal clearance and relief, and accessibility for servicing.
- (2) A listed pool heater shall be installed in accordance with the manufacturer's installation instructions.
- (3) An unlisted pool heater shall be installed with a minimum clearance of 12 in. (300 mm) on all sides and the rear. A combustible floor under an unlisted pool heater shall be protected in an approved manner.

10.21.3 Temperature or Pressure Limiting Devices.

- **10.21.3.1** An unlisted pool heater shall be provided with overtemperature protection or overtemperature and overpressure protection by means of an approved device(s).
- 10.21.3.2 Where a pool heater is provided with overtemperature protection only and is installed with any device in the discharge line of the heater that can restrict the flow of water from the heater to the pool (such as a check valve, shutoff valve, therapeutic pool valving, or flow nozzles), a pressure relief valve shall be installed either in the heater or between the heater and the restrictive device.
- **10.21.4 Bypass Valves.** Where an integral bypass system is not provided as a part of the pool heater, a bypass line and valve shall be installed between the inlet and outlet piping for use in adjusting the flow of water through the heater.

10.21.5 Venting. A pool heater listed for outdoor installation shall be installed with the venting means supplied by the manufacturer and in accordance with the manufacturer's instructions. (*See 12.3.5, 12.3.6, 12.4.3, and Section 12.9.*)

10.22 Refrigerators.

10.22.1 Clearance. Refrigerators shall be provided with clearances for ventilation at the top and back in accordance with the manufacturers' instructions. Where such instructions are not available, at least 2 in. (50 mm) shall be provided between the back of the refrigerator and the wall and at least 12 in. (300 mm) above the top.

10.22.2 Venting or Ventilating Kits Approved for Use with a Refrigerator. Where an accessory kit is used for conveying air for burner combustion or unit cooling to the refrigerator from areas outside the room in which it is located, or for conveying combustion products diluted with air containing waste heat from the refrigerator to areas outside the room in which it is located, the kit shall be installed in accordance with the refrigerator manufacturer's instructions.

10.23 Room Heaters.

10.23.1* Prohibited Installations. Unvented room heaters shall not be installed in bathrooms or bedrooms.

Exception No. 1: Where approved by the authority having jurisdiction, one listed wall-mounted, unvented room heater equipped with an oxygen depletion safety shutoff system shall be permitted to be installed in a bathroom, provided that the input rating does not exceed 6000 Btu/hr (1760 W/hr) and combustion and ventilation air is provided as specified in 10.1.2.

Exception No. 2: Where approved by the authority having jurisdiction, one listed wall-mounted unvented room heater equipped with an oxygen depletion safety shutoff system shall be permitted to be installed in a bedroom, provided that the input rating does not exceed 10,000 Btu/hr (2930 W/hr) and combustion and ventilation air is provided as specified in 10.1.2.

10.23.2 Unvented room heaters shall be listed in accordance with ANSI Z21.11.2, *Gas-Fired Room Heaters-Volume II, Unvented Room Heaters*, and shall be installed in accordance with the manufacturer's installation instructions.

10.23.3 Installations in Institutions. Room heaters shall not be installed in the following occupancies:

- (1) Residential board and care
- (2) Health care
- **10.23.4 Clearance.** A room heater shall be placed so as not to cause a hazard to walls, floors, curtains, furniture, doors when open, and so on, and to the free movements of persons within the room. Heaters designed and marked "For use in noncombustible fireplace only" shall not be installed elsewhere. Listed room heaters shall be installed in accordance with the manufacturer's installation instructions. In no case shall the clearances be such as to interfere with combustion air and accessibility. Unlisted room heaters shall be installed with clearances from combustible material not less than the following:
- (1) Circulating Type. Room heaters having an outer jacket surrounding the combustion chamber, arranged with openings at top and bottom so that air circulates between the inner and outer jacket, and without openings in the outer jacket to permit direct radiation, shall have clearance at sides and rear of not less than 12 in. (300 mm).

- (2) Radiating Type. Room heaters other than those of the circulating type described in 10.23.4(1) shall have clearance at sides and rear of not less than 18 in. (460 mm), except that heaters that make use of metal, asbestos, or ceramic material to direct radiation to the front of the heater shall have a clearance of 36 in. (910 mm) in front and, if constructed with a double back of metal or ceramic, shall be permitted to be installed with a clearance of 18 in. (460 mm) at sides and 12 in. (300 mm) at rear. Combustible floors under unlisted room heaters shall be protected in an approved manner.
- **10.23.5 Wall-Type Room Heaters.** Wall-type room heaters shall not be installed in or attached to walls of combustible material unless listed for such installation.
- **10.24 Stationary Gas Engines.** The installation of gas engines shall conform to NFPA 37, *Standard for the Installation and Use of Stationary Combustion Engines and Gas Turbines.*
- **10.24.1** Stationary gas engines shall not be rigidly connected to the gas supply piping.

10.25 Gas-Fired Toilets.

- **10.25.1 Clearance.** A listed gas-fired toilet shall be installed in accordance with the manufacturer's installation instructions, provided that the clearance is in any case sufficient to afford ready accessibility for use, cleanout, and necessary servicing.
- **10.25.2 Installation on Combustible Floors.** Listed gas-fired toilets installed on combustible floors shall be listed for such installation.
- **10.25.3 Installation.** Vents or vent connectors that are capable of being contacted during casual use of the room in which the toilet is installed shall be protected or shielded to prevent such contact.

10.26 Unit Heaters.

10.26.1 Support. Suspended-type unit heaters shall be safely and adequately supported, with due consideration given to their weight and vibration characteristics. Hangers and brackets shall be of noncombustible material.

10.26.2 Clearance.

10.26.2.1 Suspended-Type Unit Heaters. Suspended-type unit heaters shall meet the following requirements:

- (1) A listed unit heater shall be installed with clearances from combustible material of not less than 18 in. (460 mm) at the sides, 12 in. (300 mm) at the bottom, and 6 in. (150 mm) above the top where the unit heater has an internal draft hood, or 1 in. (25 mm) above the top of the sloping side of a vertical draft hood. A unit heater listed for reduced clearances shall be installed in accordance with the manufacturer's installation instructions.
- (2) Unlisted unit heaters shall be installed with clearances to combustible material of not less than 18 in. (460 mm).
- (3) Clearances for servicing shall be in accordance with the manufacturers' recommendations contained in the installation instructions.

10.26.2.2 Floor-Mounted-Type Unit Heaters. Floor-mounted-type unit heaters shall meet the following requirements:

(1) A listed unit heater shall be installed with clearances from combustible material at the back and one side only of not less than 6 in. (150 mm). Where the flue gases are vented horizontally, the 6 in. (150 mm) clearance shall be measured from the draft hood or vent instead of the rear wall of the unit heater. A unit heater listed for reduced clearances shall be installed in accordance with the manufacturer's installation instructions.

- (2) Floor-mounted-type unit heaters installed on combustible floors shall be listed for such installation.
- (3) Combustible floors under unlisted floor-mounted unit heaters shall be protected in an approved manner.
- (4) Clearances for servicing shall be in accordance with the manufacturers' recommendations contained in the installation instructions.
- **10.26.3** Combustion and Circulating Air. Combustion and circulating air shall be provided in accordance with Section 9.3.
- **10.26.4 Ductwork.** A unit heater shall not be attached to a warm air duct system unless listed and marked for such installation.
- **10.26.5 Installation in Commercial Garages and Aircraft Hangars.** Unit heaters installed in garages for more than three motor vehicles or in aircraft hangars shall be of a listed type and shall be installed in accordance with 9.1.11 and 9.1.12.

10.27 Wall Furnaces.

10.27.1 Installation.

- **10.27.1.1** Listed wall furnaces shall be installed in accordance with the manufacturer's installation instructions. Wall furnaces installed in or attached to combustible material shall be listed for such installation.
- **10.27.1.2** Unlisted wall furnaces shall not be installed in or attached to combustible material.
- 10.27.1.3 Vented wall furnaces connected to a Type B-W gas vent system listed only for a single story shall be installed only in single-story buildings or the top story of multistory buildings. Vented wall furnaces connected to a Type B-W gas vent system listed for installation in multistory buildings shall be permitted to be installed in single-story or multistory buildings. Type B-W gas vents shall be attached directly to a solid header plate that serves as a firestop at that point and that shall be permitted to be an integral part of the vented wall furnace. The stud space in which the vented wall furnace is installed shall be ventilated at the first ceiling level by installation of the ceiling plate spacers furnished with the gas vent. Firestop spacers shall be installed at each subsequent ceiling or floor level penetrated by the vent. (See Figure 10.27.1.3 for Type B-W gas vent installation.)
- **10.27.1.4** Direct vent wall furnaces shall be installed with the vent air intake terminal in the outdoors. The thickness of the walls on which the furnace is mounted shall be within the range of wall thickness marked on the furnace and covered in the manufacturers' installation instructions.
- **10.27.1.5** Panels, grilles, and access doors that are required to be removed for normal servicing operations shall not be attached to the building. (For additional information on the venting of wall furnaces, see Chapter 12.)
- **10.27.2 Location.** Wall furnaces shall be located so as not to cause a hazard to walls, floors, curtains, furniture, or doors. Wall furnaces installed between bathrooms and adjoining rooms shall not circulate air from bathrooms to other parts of the building.
- **10.27.3 Combustion and Circulating Air.** Combustion and circulating air shall be provided in accordance with Section 9.3.

FIGURE 10.27.1.3 Installation of Type B-W Gas Vents for Vented Wall Furnaces.

10.28 Water Heaters.

- **10.28.1 Location.** Water heater installations in bedrooms and bathrooms shall comply with one of the following:
- (1) Water heater shall be installed in a closet equipped with a weather-stripped door with no openings and with a self-closing device. All combustion air shall be obtained from the outdoors in accordance with 9.3.3.
- (2) Water heater shall be of the direct vent type.

10.28.2 Clearance.

- **10.28.2.1** The clearances shall not be such as to interfere with combustion air, draft hood clearance and relief, and accessibility for servicing. Listed water heaters shall be installed in accordance with the manufacturer's installation instructions.
- **10.28.2.2** Unlisted water heaters shall be installed with a clearance of 12 in. (300 mm) on all sides and rear. Combustible floors under unlisted water heaters shall be protected in an approved manner.
- 10.28.3 Pressure Limiting Devices. A water heater installation shall be provided with overpressure protection by means of an approved, listed device installed in accordance with the manufacturer's installation instructions. The pressure setting of the device shall exceed the water service pressure and shall not exceed the maximum pressure rating of the water heater.
- **10.28.4 Temperature Limiting Devices.** A water heater installation or a hot water storage vessel installation shall be provided with overtemperature protection by means of an

approved, listed device installed in accordance with the manufacturer's installation instructions.

- 10.28.5 Temperature, Pressure, and Vacuum Relief Devices. Temperature, pressure, and vacuum relief devices or combinations thereof, and automatic gas shutoff devices, shall be installed in accordance with the manufacturer's installation instructions. A shutoff valve shall not be placed between the relief valve and the water heater or on discharge pipes between such valves and the atmosphere. The hourly Btu discharge capacity or the rated steam relief capacity of the device shall not be less than the input rating of the water heater.
- **10.28.6** Automatic Instantaneous Type: Cold Water Supply. The water supply to an automatic instantaneous water heater that is equipped with a water flow–actuated control shall be such as to provide sufficient pressure to properly operate the control when water is drawn from the highest faucet served by the heater.
- **10.28.7* Antisiphon Devices.** Means acceptable to the authority having jurisdiction shall be provided to prevent siphoning in any water heater or any tank to which a circulating water heater that incorporates a cold water inlet tube is attached.
- **10.29 Compressed Natural Gas (CNG) Vehicular Fuel Systems.** The installation of compressed natural gas (CNG) fueling (dispensing) systems shall conform to NFPA 52, *Vehicular Fuel Systems Code.*
- 10.30 Appliances for Installation in Manufactured Housing. Appliances installed in manufactured housing after the initial sale shall be listed for installation in manufactured housing, or approved, and shall be installed in accordance with the requirements of this code and the manufacturers' installation instructions. Appliances installed in the living space of manufactured housing shall be in accordance with the requirements of Section 9.3.
- **10.31 Fuel Cell Power Plants.** Fuel cell power plants with a power output of less than 50 kW shall be listed and installed in accordance with the manufacturer's instructions. Fuel cell power plants with a power output of greater than 50 kW shall be installed in accordance with NFPA 853, *Standard for the Installation of Stationary Fuel Cell Power Systems*.
- **10.32 Outdoor Open Flame Decorative Appliances.** Permanently fixed in place outdoor open flame decorative appliances shall be installed in accordance with 10.32.1 through 10.32.3.
- **10.32.1 Listed Units.** Listed outdoor open flame decorative appliances shall be installed in accordance with the manufacturer's installation instructions.
- 10.32.2 Unlisted Units. Unlisted outdoor open flame decorative appliances shall be installed outdoors in accordance with the manufacturer's installation instructions and with clearances to combustible material of not less than 36 in. (910 mm) from the sides. In no case shall the appliance be located under overhead combustible construction.
- **10.32.3 Connection to Piping System.** The connection to the gas piping system shall be in accordance with 9.6.1(1), (2), (4), or (5).

Chapter 11 Procedures to Be Followed to Place Appliance in Operation

- 11.1 Adjusting the Burner Input.
- 11.1.1* Adjusting Input. The input rate of the burner shall be adjusted to the proper value in accordance with the appliance

- manufacturer's instructions. Firing at a rate in excess of the nameplate rating shall be prohibited.
- 11.1.1.1 The input rate can be adjusted by either changing the size of a fixed orifice, changing the adjustment of an adjustable orifice, or readjusting the appliance's gas pressure regulator outlet pressure (where a regulator is provided in the appliance).
- 11.1.1.2 Input rate can be determined by either one of the following:
- (1) Checking burner input by using a gas meter
- (2) Checking burner input by using orifice pressure drop and orifice size
- 11.1.1.3 Overfiring shall be prohibited.
- **11.1.2 High Altitude.** Gas input ratings of appliances shall be used for elevations up to 2000 ft (600 m). The input ratings of appliances operating at elevations above 2000 ft (600 m) shall be reduced in accordance with one of the following methods:
- (1) At the rate of 4 percent for each 1000 ft (300 m) above sea level before selecting appropriately sized appliance
- (2) As permitted by the authority having jurisdiction
- (3) In accordance with the manufacturer's installation instructions
- 11.2* Primary Air Adjustment. The primary air for injection (Bunsen)-type burners shall be adjusted for proper flame characteristics in accordance with the appliance manufacturers' instructions. After setting the primary air, the adjustment means shall be secured in position.
- 11.3 Safety Shutoff Devices. Where a safety shutoff device is provided, it shall be checked for proper operation and adjustment in accordance with the appliance manufacturer's instructions. Where the device does not function properly to turn off the gas supply in the event of pilot outage or other improper operation, it shall be properly serviced or replaced with a new device.
- **11.4 Automatic Ignition.** Appliances supplied with means for automatic ignition shall be checked for proper operation. If necessary, proper adjustments shall be made.
- 11.5 Protective Devices. All protective devices furnished with the appliance, such as a limit control, fan control to blower, temperature and pressure relief valve, low-water cutoff device, or manual operating features, shall be checked for proper operation.
- 11.6* Checking the Draft. Vent-connected appliances shall be operated for several minutes and checked to see that the combustion products are going up the chimney or gas vent properly, by passing a lighted match or taper around the edge of the relief opening of the draft hood. Where the chimney or gas vent is drawing properly, the match flame is drawn into the draft hood. Where not drawing properly, the combustion products tend to extinguish this flame. Where the combustion products are escaping from the relief opening of the draft hood, the appliance shall not be operated until proper adjustments or repairs are made to provide adequate draft through the chimney or gas vent.
- 11.7 Operating Instructions. Operating instructions shall be furnished and shall be left in a prominent position near the appliance for the use of the consumer.

Chapter 12 Venting of Appliances

12.1 Minimum Safe Performance. A venting system shall be designed and constructed so as to develop a positive flow adequate to convey flue or vent gases to the outdoors.

12.2 General.

- **12.2.1 Materials.** This chapter recognizes that the choice of venting materials and the methods of installation of venting systems are dependent on the operating characteristics of the appliance.
- **12.2.2 Categories.** The operating characteristics of vented appliances can be categorized with respect to the following:
- (1) Positive or negative pressure within the venting system
- (2) Whether or not the appliance generates flue or vent gases that can condense in the venting system (See Section 3.3 for the definition of these vented appliance categories.)
- **12.2.3 Installation.** Listed vents shall be installed in accordance with Chapter 12 and the manufacturers' installation instructions.

12.3 Specification for Venting.

- **12.3.1 Connection to Venting Systems.** Except as permitted in 12.3.2 through 12.3.6, all appliances shall be connected to venting systems.
- **12.3.2 Appliances Not Required to Be Vented.** The following appliances shall not be required to be vented:
- (1) Listed ranges
- (2) Built-in domestic cooking units listed and marked for optional venting
- (3) Listed hot plates and listed laundry stoves
- (4) Listed Type 1 clothes dryers exhausted in accordance with Section 10.4
- (5) A single listed booster-type (automatic instantaneous) water heater, when designed and used solely for the sanitizing rinse requirements of a dishwashing machine, provided that the appliance is installed with the draft hood in place and unaltered, if a draft hood is required, in a commercial kitchen having a mechanical exhaust system [Where installed in this manner, the draft hood outlet shall not be less than 36 in. (910 mm) vertically and 6 in. (150 mm) horizontally from any surface other than the appliance.]
- (6) Listed refrigerators
- (7) Counter appliances
- (8) Room heaters listed for unvented use (see 10.23.1 and 10.23.3)
- (9) Direct gas-fired make-up air heaters
- (10) Other appliances listed for unvented use and not provided with flue collars
- (11) Specialized appliances of limited input such as laboratory burners or gas lights
- **12.3.2.1** Where any or all of these appliances in 12.3.2(5) through (11) are installed so the aggregate input rating exceeds 20 Btu/hr/ft³ (207 W/m³) of room or space in which it is installed, one or more shall be provided with venting systems or other approved means for conveying the vent gases to the outdoors so the aggregate input rating of the remaining unvented appliances does not exceed 20 Btu/hr/ft³ (207 W/m³).
- **12.3.2.2** Where the calculation includes the volume of an adjacent room or space, the room or space in which the appliances

- are installed shall be directly connected to the adjacent room or space by a doorway, archway, or other opening of comparable size that cannot be closed.
- **12.3.3* Ventilating Hoods.** Ventilating hoods and exhaust systems shall be permitted to be used to vent appliances installed in commercial applications (*see 12.4.4*) and to vent industrial appliances, particularly where the process itself requires fume disposal. (*See 9.1.6 and 9.1.9.*)
- **12.3.4 Well-Ventilated Spaces.** The operation of industrial appliances such that its flue gases are discharged directly into a large and well-ventilated space shall be permitted.
- **12.3.5 Direct Vent Appliances.** Listed direct vent appliances shall be installed in accordance with the manufacturer's installation instructions and 12.9.3.
- **12.3.6 Appliances with Integral Vents.** Appliances incorporating integral venting means shall be considered properly vented where installed in accordance with the manufacturer's installation instructions and 12.9.1 and 12.9.2.

12.4 Design and Construction.

- **12.4.1 Appliance Draft Requirements.** A venting system shall satisfy the draft requirements of the appliance in accordance with the manufacturer's instructions.
- **12.4.2 Design and Construction.** Appliances required to be vented shall be connected to a venting system designed and installed in accordance with the provisions of Sections 12.5 through 12.16.

12.4.3 Mechanical Draft Systems.

- **12.4.3.1** Mechanical draft systems shall be listed and shall be installed in accordance with both the appliance and the mechanical draft system manufacturer's installation instructions.
- **12.4.3.2** Appliances requiring venting shall be permitted to be vented by means of mechanical draft systems of either forced or induced draft design.

Exception: Incinerators.

- **12.4.3.3** Forced draft systems and all portions of induced draft systems under positive pressure during operation shall be designed and installed so as to prevent leakage of flue or vent gases into a building.
- **12.4.3.4** Vent connectors serving appliances vented by natural draft shall not be connected into any portion of mechanical draft systems operating under positive pressure.
- **12.4.3.5** Where a mechanical draft system is employed, provision shall be made to prevent the flow of gas to the main burners when the draft system is not performing so as to satisfy the operating requirements of the appliance for safe performance.
- **12.4.3.6** The exit terminals of mechanical draft systems shall be not less than 7 ft (2.1 m) above finished ground level where located adjacent to public walkways and shall be located as specified in 12.9.1 and 12.9.2.

12.4.4* Ventilating Hoods and Exhaust Systems.

- **12.4.4.1** Ventilating hoods and exhaust systems shall be permitted to be used to vent appliances installed in commercial applications.
- **12.4.4.2** Where automatically operated appliances, other than commercial cooking appliances, are vented through a ventilating hood or exhaust system equipped with a damper or

with a power means of exhaust, provisions shall be made to allow the flow of gas to the main burners only when the damper is open to a position to properly vent the appliance and when the power means of exhaust is in operation.

12.4.5 Circulating Air Ducts, Above-Ceiling Air-Handling Spaces, and Furnace Plenums.

- **12.4.5.1** Venting systems shall not extend into or pass through any fabricated air duct or furnace plenum.
- **12.4.5.2** Where a venting system passes through an above-ceiling air space or other nonducted portion of an air-handling system, it shall conform to one of the following requirements:
- (1) The venting system shall be a listed special gas vent, other system serving a Category III or Category IV appliance, or other positive pressure vent, with joints sealed in accordance with the appliance or vent manufacturer's instructions.
- (2) The vent system shall be installed such that no fittings or joints between sections are installed in the above-ceiling space.
- (3) The venting system shall be installed in a conduit or enclosure with joints between the interior of the enclosure and the ceiling space sealed.

12.5 Type of Venting System to Be Used.

- **12.5.1** The type of venting system to be used shall be in accordance with Table 12.5.1.
- **12.5.2 Plastic Piping.** Plastic piping used for venting appliances listed for use with such venting materials shall be approved.
- **12.5.3 Plastic Vent Joints.** Plastic pipe and fittings used to vent appliances shall be installed in accordance with the appliance manufacturer's installation instructions. Where primer is required, it shall be of a contrasting color.
- **12.5.4 Special Gas Vent.** Special gas vent shall be listed and installed in accordance with the special gas vent manufacturer's installation instructions.

12.6 Masonry, Metal, and Factory-Built Chimneys.

12.6.1 Listing or Construction.

- **12.6.1.1** Factory-built chimneys shall be installed in accordance with the manufacturer's installation instructions. Factory-built chimneys used to vent appliances that operate at positive vent pressure shall be listed for such application.
- **12.6.1.2** Metal chimneys shall be built and installed in accordance with NFPA 211, *Standard for Chimneys, Fireplaces, Vents, and Solid Fuel–Burning Appliances.*
- **12.6.1.3*** Masonry chimneys shall be built and installed in accordance with NFPA 211, *Standard for Chimneys, Fireplaces, Vents, and Solid Fuel—Burning Appliances*, and lined with approved clay flue lining, a listed chimney lining system, or other approved material that resists corrosion, erosion, softening, or cracking from vent gases at temperatures up to 1800°F (982°C).

Exception: Masonry chimney flues lined with a chimney lining system specifically listed for use with listed appliances with draft hoods, Category I appliances, and other appliances listed for use with Type B vents shall be permitted. The liner shall be installed in accordance with the liner manufacturer's installation instructions. A permanent identifying label shall be attached at the point where the connection is to be made to the liner. The label shall read "This

chimney liner is for appliances that burn gas only. Do not connect to solid or liquid fuel-burning appliances or incinerators."

12.6.2 Termination.

12.6.2.1 A chimney for residential-type or low-heat appliances shall extend at least 3 ft (0.9 m) above the highest point where it passes through a roof of a building and at least 2 ft (0.6 m) higher than any portion of a building within a horizontal distance of 10 ft (3 m). (See Figure 12.6.2.1.)

Table 12.5.1 Type of Venting System to Be Used

Appliances	Type of Venting System
Listed Category I appliances Listed appliances equipped with draft hood Appliances listed for use with Type B gas vent	Type B gas vent (see Section 12.7) Chimney (see Section 12.6) Single-wall metal pipe (see Section 12.8) Listed chimney lining system for gas venting (see 12.6.1.3) Special gas vent listed for these appliances (see 12.5.3)
Listed vented wall furnaces	Type B-W gas vent (see Section 12.7, Section 10.27)
Category II appliances Category III appliances Category IV appliances	As specified or furnished by manufacturers of listed appliances (see 12.5.2, 12.5.3)
Incinerators, outdoors	Single-wall metal pipe [see Section 12.8, 12.8.3(3)]
Incinerators, indoors	
Appliances that can be converted to use solid fuel Unlisted combination gasand oil-burning appliances Combination gas- and solid fuel-burning appliances Appliances listed for use with chimneys only Unlisted appliances	Chimney (see Section 12.6)
Listed combination gas- and oil-burning appliances	Type L vent (see Section 12.7) or chimney (see Section 12.6)
Decorative appliance in vented fireplace	Chimney (see 10.6.2)
Gas-fired toilets	Single-wall metal pipe (see Section 12.8, 10.25.3)
Direct vent appliances	See 12.3.5
Appliances with integral vents	See 12.3.6

(a) Termination 10 ft (3 m) or Less from Ridge, Wall, or Parapet

(b) Termination More Than 10 ft (3 m) from Ridge, Wall, or Parapet

FIGURE 12.6.2.1 Typical Termination Locations for Chimneys and Single-Wall Metal Pipes Serving Residential-Type and Low-Heat Appliances.

- **12.6.2.2** A chimney for medium-heat appliances shall extend at least 10 ft (3 m) higher than any portion of any building within 25 ft (7.6 m).
- **12.6.2.3** A chimney shall extend at least 5 ft (1.5 m) above the highest connected appliance draft hood outlet or flue collar.
- **12.6.2.4** Decorative shrouds shall not be installed at the termination of factory-built chimneys except where such shrouds are listed and labeled for use with the specific factory-built chimney system and are installed in accordance with manufacturers' installation instructions.

12.6.3 Size of Chimneys.

- **12.6.3.1** The effective area of a chimney venting system serving listed appliances with draft hoods, Category I appliances, and other appliances listed for use with Type B vents shall be in accordance with one of the following methods:
- (1) Those listed in Chapter 13.
- (2) For sizing an individual chimney venting system for a single appliance with a draft hood, the effective areas of the vent connector and chimney flue shall be not less than the area of the appliance flue collar or draft hood outlet or greater than seven times the draft hood outlet area.
- (3) For sizing a chimney venting system connected to two appliances with draft hoods, the effective area of the chimney flue shall be not less than the area of the larger draft hood outlet plus 50 percent of the area of the smaller

- draft hood outlet or greater than seven times the smaller draft hood outlet area.
- (4) Chimney venting systems using mechanical draft shall be sized in accordance with approved engineering methods.
- (5) Other approved engineering methods.

12.6.4 Inspection of Chimneys.

- **12.6.4.1** Before replacing an existing appliance or connecting a vent connector to a chimney, the chimney passageway shall be examined to ascertain that it is clear and free of obstructions and shall be cleaned if previously used for venting solid or liquid fuel–burning appliances or fireplaces.
- **12.6.4.2** Chimneys shall be lined in accordance with NFPA 211, Standard for Chimneys, Fireplaces, Vents, and Solid Fuel–Burning Appliances.

Exception: Existing chimneys shall be permitted to have their use continued when an appliance is replaced by an appliance of similar type, input rating, and efficiency, where the chimney complies with 12.6.4 and the sizing of the chimney is in accordance with 12.6.3.

- **12.6.4.3** Cleanouts shall be examined to determine that they remain tightly closed when not in use.
- **12.6.4.4** When inspection reveals that an existing chimney is not safe for the intended application, it shall be repaired, rebuilt, lined, relined, or replaced with a vent or chimney to conform to NFPA 211, *Standard for Chimneys, Fireplaces, Vents,*

and Solid Fuel–Burning Appliances, and shall be suitable for the appliances to be attached.

12.6.5 Chimney Serving Appliances Burning Other Fuels.

- **12.6.5.1** An appliance shall not be connected to a chimney flue serving a separate appliance designed to burn solid fuel.
- 12.6.5.2 Where one chimney serves gas appliances and liquid fuel-burning appliances, the appliances shall be connected through separate openings or shall be connected through a single opening where joined by a suitable fitting located as close as practical to the chimney. Where two or more openings are provided into one chimney flue, they shall be at different levels. Where the gas appliance is automatically controlled, it shall be equipped with a safety shutoff device.
- **12.6.5.3*** A listed combination gas- and solid fuel-burning appliance connected to a single chimney flue shall be equipped with a manual reset device to shut off gas to the main burner in the event of sustained backdraft or flue gas spillage. The chimney flue shall be sized to properly vent the appliance.
- **12.6.5.4** A single chimney flue serving a listed combination gas- and oil-burning appliance shall be sized to properly vent the appliance.
- **12.6.6 Support of Chimneys.** All portions of chimneys shall be supported for the design and weight of the materials employed. Listed factory-built chimneys shall be supported and spaced in accordance with the manufacturer's installation instructions.
- **12.6.7 Cleanouts.** Where a chimney that formerly carried flue products from liquid or solid fuel–burning appliances is used with an appliance using fuel gas, an accessible cleanout shall be provided. The cleanout shall have a tight-fitting cover and be installed so its upper edge is at least 6 in. (150 mm) below the lower edge of the lowest chimney inlet opening.

12.6.8 Space Surrounding Lining or Vent.

12.6.8.1 The remaining space surrounding a chimney liner, gas vent, special gas vent, or plastic piping installed within a masonry chimney shall not be used to vent another appliance.

Exception: The insertion of another liner or vent within the chimney as provided in this code and the liner or vent manufacturer's instructions.

12.6.8.2 The remaining space surrounding a chimney liner, gas vent, special gas vent, or plastic piping installed within a masonry, metal, or factory-built chimney flue shall not be used to supply combustion air.

Exception: Direct vent appliances designed for installation in a solid fuel-burning fireplace where installed in accordance with the manufacturer's installation instructions.

12.7 Gas Vents. See 3.3.107.2.

- **12.7.1 Installation.** The installation of gas vents shall meet the following requirements:
- Gas vents shall be installed in accordance with the manufacturer's installation instructions.
- (2) A Type B-W gas vent shall have a listed capacity not less than that of the listed vented wall furnace to which it is connected.
- (3) Gas vents installed within masonry chimneys shall be installed in accordance with the manufacturer's installation instructions. Gas vents installed within masonry chimneys

- shall be identified with a permanent label installed at the point where the vent enters the chimney. The label shall contain the following language: "This gas vent is for appliances that burn gas. Do not connect to solid or liquid fuel-burning appliances or incinerators."
- (4) Screws, rivets, and other fasteners shall not penetrate the inner wall of double wall gas vents, except at the transition from the appliance draft hood outlet, flue collar, or single wall metal connector to a double wall vent.

12.7.2 Gas Vent Termination. The termination of gas vents shall comply with the following requirements:

- (1) A gas vent shall terminate in accordance with one of the following:
 - (a) Gas vents that are 12 in. (300 mm) or less in size and located not less than 8 ft (2.4 m) from a vertical wall or similar obstruction shall terminate above the roof in accordance with Figure 12.7.2 and Table 12.7.2.
 - (b) Gas vents that are over 12 in. (300 mm) in size or are located less than 8 ft (2.4 m) from a vertical wall or similar obstruction shall terminate not less than 2 ft (0.6 m) above the highest point where they pass through the roof and not less than 2 ft (0.6 m) above any portion of a building within 10 ft (3.0 m) horizontally.
 - (c) Industrial appliances as provided in 12.3.4.
 - (d) Direct vent systems as provided in 12.3.5.
 - (e) Appliances with integral vents as provided in 12.3.6.
 - (f) Mechanical draft systems as provided in 12.4.3.
 - (g) Ventilating hoods and exhaust systems as provided in 12.4.4.
- (2) A Type B or a Type L gas vent shall terminate at least 5 ft (1.5 m) in vertical height above the highest connected appliance draft hood or flue collar.
- (3) A Type B-W gas vent shall terminate at least 12 ft (3.7 m) in vertical height above the bottom of the wall furnace.
- (4) A gas vent extending through an exterior wall shall not terminate adjacent to the wall or below eaves or parapets, except as provided in 12.3.5 and 12.4.3.
- (5) Decorative shrouds shall not be installed at the termination of gas vents except where such shrouds are listed for use with the specific gas venting system and are installed in accordance with manufacturers' installation instructions.
- (6) All gas vents shall extend through the roof flashing, roof jack, or roof thimble and terminate with a listed cap or listed roof assembly.
- (7) A gas vent shall terminate at least 3 ft (0.9 m) above a forced air inlet located within 10 ft (3.0 m).
- **12.7.3 Size of Gas Vents.** Venting systems shall be sized and constructed in accordance with Chapter 13 or other approved engineering methods and the gas vent and the appliance manufacturer's instructions.
- 12.7.3.1* Category I Appliances. The sizing of natural draft venting systems serving one or more listed appliances equipped with a draft hood or appliances listed for use with Type B gas vent, installed in a single story of a building, shall be in accordance with one of the following:
- (1) The provisions of Chapter 13.
- (2) Vents serving fan-assisted combustion system appliances, or combinations of fan-assisted combustion system and draft hood–equipped appliances, shall be sized in accordance with Chapter 13 or other approved engineering methods.

FIGURE 12.7.2 Termination Locations for Gas Vents with Listed Caps 12 in. (300 mm) or Less in Size at Least 8 ft (2.4 m) from a Vertical Wall.

Table 12.7.2 Roof Slope Heights

	H (minimum)								
Roof Slope	ft	m							
Flat to 6/12	1.0	0.30							
Over 6/12 to 7/12	1.25	0.38							
Over 7/12 to 8/12	1.5	0.46							
Over 8/12 to 9/12	2.0	0.61							
Over 9/12 to 10/12	2.5	0.76							
Over 10/12 to 11/12	3.25	0.99							
Over 11/12 to 12/12	4.0	1.22							
Over 12/12 to 14/12	5.0	1.52							
Over 14/12 to 16/12	6.0	1.83							
Over 16/12 to 18/12	7.0	2.13							
Over 18/12 to 20/12	7.5	2.27							
Over 20/12 to 21/12	8.0	2.44							

- (3) For sizing an individual gas vent for a single, draft hoodequipped appliance, the effective area of the vent connector and the gas vent shall be not less than the area of the appliance draft hood outlet or greater than seven times the draft hood outlet area.
- (4) For sizing a gas vent connected to two appliances, with draft hoods, the effective area of the vent shall be not less than the area of the larger draft hood outlet plus 50 percent of the area of the smaller draft hood outlet or greater than seven times the smaller draft hood outlet area.
- (5) Other approved engineering practices.

12.7.3.2 Vent Offsets. Type B and Type L vents sized in accordance with 12.7.3.1(3) or 12.7.3.1(4) shall extend in a generally vertical direction with offsets not exceeding 45 degrees, except that a vent system having not more than one 60 degree offset shall be permitted. Any angle greater than 45 degrees from the vertical is considered horizontal. The total horizontal distance of a vent plus the horizontal vent connector serving draft hood–equipped appliances shall not be greater than 75 percent of the vertical height of the vent.

12.7.3.3 Category II, Category III, and Category IV Appliances. The sizing of gas vents for Category II, Category III, and Category IV appliances shall be in accordance with the appliance manufacturer's instructions.

12.7.3.4 Sizing. Chimney venting systems using mechanical draft shall be sized in accordance with approved engineering methods.

12.7.4 Gas Vents Serving Appliances on More than One Floor.

12.7.4.1 A common gas vent shall be permitted in multistory installations to vent Category I appliances located on more than one floor level, provided the venting system is designed and installed in accordance with approved engineering methods. For the purpose of this section, crawl spaces, basements, and attics shall be considered as floor levels.

12.7.4.2 All appliances connected to the common vent shall be located in rooms separated from occupiable space. Each of these rooms shall have provisions for an adequate supply of combustion, ventilation, and dilution air that is not supplied from occupiable space. (*See Figure 12.7.4.2.*)

FIGURE 12.7.4.2 Plan View of Practical Separation Method for Multistory Gas Venting.

12.7.4.3 The size of the connectors and common segments of multistory venting systems for appliances listed for use with a Type B double-wall gas vent shall be in accordance with Table 13.2(a), provided all of the following apply:

- (1) The available total height (*H*) for each segment of a multistory venting system is the vertical distance between the level of the highest draft hood outlet or flue collar on that floor and the centerline of the next highest interconnection tee. [See Figure G.1(k).]
- (2) The size of the connector for a segment is determined from the appliance's gas input rate and available connector rise and shall not be smaller than the draft hood outlet or flue collar size.
- (3) The size of the common vertical vent segment, and of the interconnection tee at the base of that segment, is based on the total appliance's gas input rate entering that segment and its available total height.

- **12.7.5 Support of Gas Vents.** Gas vents shall be supported and spaced in accordance with the manufacturer's installation instructions.
- 12.7.6 Marking. In those localities where solid and liquid fuels are used extensively, gas vents shall be permanently identified by a label attached to the wall or ceiling at a point where the vent connector enters the gas vent. The label shall read: "This gas vent is for appliances that burn gas. Do not connect to solid or liquid fuel-burning appliances or incinerators." The authority having jurisdiction shall determine whether its area constitutes such a locality.

12.8 Single-Wall Metal Pipe.

- **12.8.1 Construction.** Single-wall metal pipe shall be constructed of galvanized sheet steel not less than 0.0304 in. (0.7 mm) thick or of other approved, noncombustible, corrosion-resistant material.
- **12.8.2* Cold Climate.** Uninsulated single-wall metal pipe shall not be used outdoors for venting appliances in regions where the 99 percent winter design temperature is below 32°F (0°C).
- **12.8.3 Termination.** The termination of single-wall metal pipe shall meet the following requirements:
- (1) Single-wall metal pipe shall terminate at least 5 ft (1.5 m) in vertical height above the highest connected appliance draft hood outlet or flue collar.
- (2) Single-wall metal pipe shall extend at least 2 ft (0.6 m) above the highest point where it passes through a roof of a building and at least 2 ft (0.6 m) higher than any portion of a building within a horizontal distance of 10 ft (3 m). (See Figure 12.6.2.1.)
- (3) An approved cap or roof assembly shall be attached to the terminus of a single-wall metal pipe. (Also see 12.8.4.4.)

12.8.4 Installation with Appliances Permitted by 12.5.1.

- **12.8.4.1* Prohibited Use.** Single-wall metal pipe shall not be used as a vent in dwellings and residential occupancies.
- **12.8.4.2** Single-wall metal pipe shall be used only for runs directly from the space in which the appliance is located through the roof or exterior wall to the outer air. A pipe passing through a roof shall extend without interruption through the roof flashing, roof jacket, or roof thimble.
- **12.8.4.3** Single-wall metal pipe shall not originate in any unoccupied attic or concealed space and shall not pass through any attic, inside wall, concealed space, or floor. (For the installation of a single-wall metal pipe through an exterior combustible wall, see 12.8.4.7.)
- **12.8.4.4** Single-wall metal pipe used for venting an incinerator shall be exposed and readily examinable for its full length and shall have suitable clearances maintained.
- **12.8.4.5** Minimum clearances from single-wall metal pipe to combustible material shall be in accordance with Table 12.8.4.5. Reduced clearances from single-wall metal pipe to combustible material shall be as specified for vent connectors in Table 10.2.3(b).
- **12.8.4.6** Where a single-wall metal pipe passes through a roof constructed of combustible material, a noncombustible, nonventilating thimble shall be used at the point of passage. The thimble shall extend at least 18 in. (460 mm) above and 6 in. (150 mm) below the roof with the annular space open at the

bottom and closed only at the top. The thimble shall be sized in accordance with 12.8.4.7.

- **12.8.4.7** Single-wall metal pipe shall not pass through a combustible exterior wall unless guarded at the point of passage by a ventilated metal thimble not smaller than the following:
- (1) For listed appliances with draft hoods and appliances listed for use with Type B gas vents, the thimble shall be a minimum of 4 in. (100 mm) larger in diameter than the metal pipe. Where there is a run of not less than 6 ft (1.8 m) of metal pipe in the opening between the draft hood outlet and the thimble, the thimble shall be a minimum of 2 in. (50 mm) larger in diameter than the metal pipe.
- (2) For unlisted appliances having draft hoods, the thimble shall be a minimum of 6 in. (150 mm) larger in diameter than the metal pipe.
- (3) For residential and low-heat appliances, the thimble shall be a minimum of 12 in. (300 mm) larger in diameter than the metal pipe.

Exception: In lieu of thimble protection, all combustible material in the wall shall be removed a sufficient distance from the metal pipe to provide the specified clearance from such metal pipe to combustible material. Any material used to close up such opening shall be noncombustible.

- **12.8.5 Size of Single-Wall Metal Pipe.** Single-wall metal piping shall comply with the following requirements:
- (1)*A venting system of a single-wall metal pipe shall be sized in accordance with one of the following methods and the appliance manufacturer's instructions:
 - (a) For a draft hood–equipped appliance, in accordance with Chapter 13
 - (b) For a venting system for a single appliance with a draft hood, the areas of the connector and the pipe each shall not be less than the area of the appliance flue collar or draft hood outlet, whichever is smaller. The vent area shall not be greater than seven times the draft hood outlet area.
 - (c) Other approved engineering methods
- (2) Where a single-wall metal pipe is used and has a shape other than round, it shall have an equivalent effective area equal to the effective area of the round pipe for which it is substituted and the minimum internal dimension of the pipe shall be 2 in. (50 mm).
- (3) The vent cap or a roof assembly shall have a venting capacity not less than that of the pipe to which it is attached.
- **12.8.6 Support of Single-Wall Metal Pipe.** All portions of single-wall metal pipe shall be supported for the design and weight of the material employed.
- **12.8.7 Marking.** Single-wall metal pipe shall comply with the marking provisions of 12.7.6.

12.9* Through-the-Wall Vent Termination.

- **12.9.1** A mechanical draft venting system shall terminate at least 3 ft (0.9 m) above any forced air inlet located within 10 ft (3 m).
- Exception No. 1: This provision shall not apply to the combustion air intake of a direct vent appliance.
- Exception No. 2: This provision shall not apply to the separation of the integral outdoor air inlet and flue gas discharge of listed outdoor appliances.

Table 12.8.4.5 Clearances for Connectors

	N	Iinimum Distance from Co	ombustible Material	
Appliance	Listed Type B Gas Vent Material	Listed Type L Vent Material	Single-Wall Metal Pipe	Factory-Built Chimney Sections
Listed appliance with draft hoods and appliance listed for use with Type B gas vents	As listed	As listed	6 in.	As listed
Residential boilers and furnaces with listed gas conversion burner and with draft hood	6 in.	6 in.	9 in.	As listed
Residential appliances listed for use with Type L vents	Not permitted	As listed	9 in.	As listed
Listed gas-fired toilets	Not permitted	As listed	As listed	As listed
Unlisted residential appliances with draft hood	Not permitted	6 in.	9 in.	As listed
Residential and low-heat appliances other than those above	Not permitted	9 in.	18 in.	As listed
Medium-heat appliance	Not permitted	Not permitted	36 in.	As listed

For SI units, 1 in. = 25.4 mm.

Note: These clearances shall apply unless the installation instructions of a listed appliance or connector specify different clearances, in which case the listed clearances shall apply.

12.9.2 A mechanical draft venting system of other than direct vent type shall terminate at least 4 ft (1.2 m) below, 4 ft (1.2 m) horizontally from, or 1 ft (300 mm) above any door, operable window, or gravity air inlet into any building. The bottom of the vent terminal shall be located at least 12 in. (300 mm) above finished ground level.

12.9.3 The vent terminal of a direct vent appliance with an input of 10,000~Btu/hr (3~kW) or less shall be located at least 6 in. (150~mm) from any air opening into a building, an appliance with an input over 10,000~Btu/hr (3~kW) but not over 50,000~Btu/hr (14.7~kW) shall be installed with a 9 in. (230~mm) vent termination clearance, and an appliance with an input over 50,000~Btu/hr (14.7~kW) shall have at least a 12~in. (300~mm) vent termination clearance. The bottom of the vent terminal and the air intake shall be located at least 12~in. (300~mm) above finished ground level.

12.9.4 Through-the-wall vents for Category II and Category IV appliances and noncategorized condensing appliances shall not terminate over public walkways or over an area where condensate or vapor could create a nuisance or hazard or could be detrimental to the operation of regulators, relief valves, or other equipment. Where local experience indicates that condensate is a problem with Category I and Category III appliances, this provision shall also apply. Drains for condensate shall be installed in accordance with the manufacturer's installation instructions.

12.9.5 Where vents, including those for direct-vent appliances or combustion air intake pipes, penetrate outside walls of buildings, the annular spaces around such penetrations shall be permanently sealed using approved materials to prevent entry of combustion products into the building.

12.10 Condensation Drain.

12.10.1 Provision shall be made to collect and dispose of condensate from venting systems serving Category II and Category IV appliances and noncategorized condensing appliances in accordance with 12.9.4.

12.10.2 Where local experience indicates that condensation is a problem, provision shall be made to drain off and dispose of condensate from venting systems serving Category I and Category III appliances in accordance with 12.9.4.

12.11 Vent Connectors for Category I Appliances.

12.11.1 Where Required. A vent connector shall be used to connect an appliance to a gas vent, chimney, or single-wall metal pipe, except where the gas vent, chimney, or single-wall metal pipe is directly connected to the appliance.

12.11.2 Materials.

12.11.2.1 Avent connector shall be made of noncombustible, corrosion-resistant material capable of withstanding the vent gas temperature produced by the appliance and of sufficient thickness to withstand physical damage.

12.11.2.2 Where the vent connector used for an appliance having a draft hood or a Category I appliance is located in or passes through an unconditioned area, that portion of the vent connector shall be listed Type B, Type L, or listed vent material having equivalent insulation qualities.

Exception: Single-wall metal pipe located within the exterior walls of the building and located in areas having a local 99 percent winter design temperature of $5^{\circ}F(-15^{\circ}C)$ or higher (see Figure G.2.4).

12.11.2.3 Where the vent connector used for an appliance having a draft hood or a Category I appliance is located in or passes through attics and crawl spaces, that portion of the vent connector shall be listed Type B, Type L, or listed vent material having equivalent insulation qualities.

12.11.2.4 Vent connectors for residential-type appliances shall comply with the following:

 Vent connectors for listed appliances having draft hoods, appliances having draft hoods and equipped with listed conversion burners, and Category I appliances that are

not installed in attics, crawl spaces, or other unconditioned areas shall be one of the following:

- (a) Type B or Type L vent material
- (b) Galvanized sheet steel not less than 0.018 in. (0.46 mm) thick
- (c) Aluminum (1100 or 3003 alloy or equivalent) sheet not less than 0.027 in. (0.69 mm) thick
- (d) Stainless steel sheet not less than 0.012 in. (0.31 mm) thick
- (e) Smooth interior wall metal pipe having resistance to heat and corrosion equal to or greater than that of 12.11.2.4(1)(b), (c), or (d)
- (f) A listed vent connector
- (2) Vent connectors shall not be covered with insulation.

Exception: Listed insulated vent connectors shall be installed in accordance with the manufacturer's installation instructions.

12.11.2.5 A vent connector for a nonresidential low-heat appliance shall be a factory-built chimney section or steel pipe having resistance to heat and corrosion equivalent to that for the appropriate galvanized pipe as specified in Table 12.11.2.5. Factory-built chimney sections shall be joined together in accordance with the chimney manufacturer's instructions.

Table 12.11.2.5 Minimum Thickness for Galvanized Steel Vent Connectors for Low-Heat Appliances

Diameter of Connector (in.)	Minimum Thickness (in.)
Less than 6	0.019
6 to less than 10	0.023
10 to 12 inclusive	0.029
14 to 16 inclusive	0.034
Over 16	0.056

For SI units, 1 in. = 25.4 mm, 1 in. $^2 = 645 \text{ mm}^2$.

- **12.11.2.6** Vent connectors for medium-heat appliances and commercial and industrial incinerators shall be constructed of factory-built, medium-heat chimney sections or steel of a thickness not less than that specified in Table 12.11.2.6 and shall comply with the following:
- (1) A steel vent connector for an appliance with a vent gas temperature in excess of 1000°F (538°C) measured at the entrance to the connector shall be lined with mediumduty fire brick or the equivalent.
- (2) The lining shall be at least $2\frac{1}{2}$ in. (64 mm) thick for a vent connector having a diameter or greatest cross-sectional dimension of 18 in. (460 mm) or less.
- (3) The lining shall be at least 4½ in. (110 mm) thick laid on the 4½ in. (110 mm) bed for a vent connector having a diameter or greatest cross-sectional dimension greater than 18 in. (460 mm).
- (4) Factory-built chimney sections, if employed, shall be joined together in accordance with the chimney manufacturer's instructions.

12.11.3* Size of Vent Connector.

12.11.3.1 A vent connector for an appliance with a single draft hood or for a Category I fan-assisted combustion system

Table 12.11.2.6 Minimum Thickness for Steel Vent Connectors for Medium-Heat Appliances and Commercial and Industrial Incinerators

Vent Con	nector Size	Minimum
Diameter (in.)	Area (in.²)	Thickness (in.)
Up to 14	Up to 154	0.053
Over 14 to 16	154 to 201	0.067
Over 16 to 18	201 to 254	0.093
Over 18	Larger than 254	0.123

For SI units, 1 in. = 25.4 mm, 1 in. $^2 = 645 \text{ mm}^2$.

appliance shall be sized and installed in accordance with Chapter 13 or other approved engineering methods.

12.11.3.2 For a single appliance having more than one draft hood outlet or flue collar, the manifold shall be constructed according to the instructions of the appliance manufacturer. Where there are no instructions, the manifold shall be designed and constructed in accordance with approved engineering practices. As an alternative method, the effective area of the manifold shall equal the combined area of the flue collars or draft hood outlets, and the vent connectors shall have a minimum 1 ft (0.3 m) rise.

12.11.3.3 Where two or more appliances are connected to a common vent or chimney, each vent connector shall be sized in accordance with Chapter 13 or other approved engineering methods.

12.11.3.4 As an alternative method applicable only where all of the appliances are draft hood–equipped, each vent connector shall have an effective area not less than the area of the draft hood outlet of the appliance to which it is connected.

12.11.3.5 Where two or more appliances are vented through a common vent connector or vent manifold, the common vent connector or vent manifold shall be located at the highest level consistent with available headroom and clearance to combustible material and shall be sized in accordance with Chapter 13 or other approved engineering methods.

12.11.3.6 As an alternative method applicable only where there are two draft hood–equipped appliances, the effective area of the common vent connector or vent manifold and all junction fittings shall be not less than the area of the larger vent connector plus 50 percent of the area of the smaller flue collar outlet.

12.11.3.7 Where the size of a vent connector is increased to overcome installation limitations and obtain connector capacity equal to the appliance input, the size increase shall be made at the appliance draft hood outlet.

12.11.4 Two or More Appliances Connected to a Single Vent.

- **12.11.4.1** Where two or more openings are provided into one chimney flue or vent, either the openings shall be at different levels or the connectors shall be attached to the vertical portion of the chimney or vent at an angle of 45 degrees or less relative to the vertical.
- 12.11.4.2 Where two or more vent connectors enter a common gas vent, chimney flue, or single-wall metal pipe, the

smaller connector shall enter at the highest level consistent with the available headroom or clearance to combustible material

- **12.11.4.3** Vent connectors serving Category I appliances shall not be connected to any portion of a mechanical draft system operating under positive static pressure, such as those serving Category III or Category IV appliances.
- **12.11.5 Clearance.** Minimum clearances from vent connectors to combustible material shall be in accordance with Table 12.8.4.5.

Exception: The clearance between a vent connector and combustible material shall be permitted to be reduced where the combustible material is protected as specified for vent connectors in Table 10.2.3(b).

- **12.11.6 Avoid Unnecessary Bends.** A vent connector shall be installed so as to avoid turns or other construction features that create excessive resistance to flow of vent gases.
- **12.11.7 Joints.** Joints between sections of connector piping and connections to flue collars or draft hood outlets shall be fastened in accordance with one of the following methods:
- (1) Sheet metal screws
- (2) Vent connectors of listed vent material assembled and connected to flue collars or draft hood outlets in accordance with the manufacturers' instructions
- (3) Other approved means
- **12.11.8 Slope.** A vent connector shall be installed without any dips or sags and shall slope upward toward the vent or chimney at least ½ in./ft (20 mm/m).

Exception: Vent connectors attached to a mechanical draft system installed in accordance with appliance and the draft system manufacturers' instructions.

12.11.9 Length of Vent Connector.

- **12.11.9.1** A vent connector shall be as short as practical, and the appliance located as close as practical, to the chimney or vent.
- **12.11.9.2** The maximum horizontal length of a single-wall connector shall be 75 percent of the height of the chimney or vent, except for engineered systems.
- 12.11.9.3 The maximum horizontal length of a Type B double-wall connector shall be 100 percent of the height of the chimney or vent, except for engineered systems. The maximum length of an individual connector for a chimney or vent system serving multiple appliances, from the appliance outlet to the junction with the common vent or another connector, shall be 100 percent of the height of the chimney or vent.
- **12.11.10 Support.** Avent connector shall be supported for the design and weight of the material employed to maintain clearances and prevent physical damage and separation of joints.
- **12.11.11 Chimney Connection.** Where entering a flue in a masonry or metal chimney, the vent connector shall be installed above the extreme bottom to avoid stoppage. Where a thimble or slip joint is used to facilitate removal of the connector, the connector shall be firmly attached to or inserted into the thimble or slip joint to prevent the connector from falling out. Means shall be employed to prevent the connector from entering so far as to restrict the space between its end and the opposite wall of the chimney flue.

- **12.11.12 Inspection.** The entire length of a vent connector shall be readily accessible for inspection, cleaning, and replacement.
- **12.11.13 Fireplaces.** A vent connector shall not be connected to a chimney flue serving a fireplace unless the fireplace flue opening is permanently sealed.

12.11.14 Passage Through Ceilings, Floors, or Walls.

- **12.11.14.1** Single-wall metal pipe connectors shall not pass through any wall, floor, or ceiling except as permitted by 12.8.4.2 and 12.8.4.7.
- **12.11.14.2** Vent connectors for medium-heat appliances shall not pass through walls or partitions constructed of combustible material.
- 12.12 Vent Connectors for Category II, Category III, and Category IV Appliances. See Section 12.5.
- 12.13 Draft Hoods and Draft Controls.
- **12.13.1 Appliances Requiring Draft Hoods.** Vented appliances shall be installed with draft hoods.

Exception: Dual oven-type combination ranges, incinerators, direct vent appliances; fan-assisted combustion system appliances; appliances requiring chimney draft for operation; single-firebox boilers equipped with conversion burners with inputs greater than 400,000 Btu/hr (117 kW); appliances equipped with blast, power, or pressure burners that are not listed for use with draft hoods; and appliances designed for forced venting.

- **12.13.2 Installation.** A draft hood supplied with or forming a part of a listed vented appliance shall be installed without alteration, exactly as furnished and specified by the appliance manufacturer.
- **12.13.2.1** If a draft hood is not supplied by the appliance manufacturer where one is required, a draft hood shall be installed, be of a listed or approved type, and, in the absence of other instructions, be of the same size as the appliance flue collar. Where a draft hood is required with a conversion burner, it shall be of a listed or approved type.
- **12.13.2.2** Where a draft hood of special design is needed or preferable, the installation shall be in accordance with the recommendations of the appliance manufacturer and shall be approved.
- **12.13.3 Draft Control Devices.** Where a draft control device is part of the appliance or is supplied by the appliance manufacturer, it shall be installed in accordance with the manufacturer's instructions. In the absence of manufacturer's instructions, the device shall be attached to the flue collar of the appliance or as near to the appliance as practical.
- 12.13.4* Additional Devices. Appliances (except incinerators) requiring controlled chimney draft shall be permitted to be equipped with listed double-acting barometric draft regulators installed and adjusted in accordance with the manufacturers' instructions.
- **12.13.5 Location.** Draft hoods and barometric draft regulators shall be installed in the same room or enclosure as the appliance in such a manner as to prevent any difference in pressure between the hood or regulator and the combustion air supply.
- **12.13.6 Positioning.** Draft hoods and draft regulators shall be installed in the position for which they were designed with

reference to the horizontal and vertical planes and shall be located so that the relief opening is not obstructed by any part of the appliance or adjacent construction. The appliance and its draft hood shall be located so that the relief opening is accessible for checking vent operation.

- 12.13.7 Clearance. A draft hood shall be located so that its relief opening is not less than 6 in. (150 mm) from any surface except that of the appliance it serves and the venting system to which the draft hood is connected. Where a greater or lesser clearance is indicated on the appliance label, the clearance shall not be less than that specified on the label. Such clearances shall not be reduced.
- **12.14 Manually Operated Dampers.** A manually operated damper shall not be placed in any appliance vent connector. Fixed baffles shall not be classified as manually operated dampers.
- **12.15 Automatically Operated Vent Dampers.** An automatically operated vent damper shall be of a listed type.
- **12.16 Obstructions.** Devices that retard the flow of vent gases shall not be installed in a vent connector, chimney, or vent. The following shall not be considered as obstructions:
- (1) Draft regulators and safety controls specifically listed for installation in venting systems and installed in accordance with the manufacturer's installation instructions
- (2) Approved draft regulators and safety controls designed and installed in accordance with approved engineering methods
- (3) Listed heat reclaimers and automatically operated vent dampers installed in accordance with the manufacturers' installation instructions
- (4) Vent dampers serving listed appliances installed in accordance with 13.1.1 and 13.2.1 or other approved engineering methods
- (5) Approved economizers, heat reclaimers, and recuperators installed in venting systems of appliances not required to be equipped with draft hoods, provided the gas utilization appliance manufacturer's instructions cover the installation of such a device in the venting system and performance in accordance with Section 12.1 and 12.4.1 is obtained

Chapter 13 Sizing of Category I Venting Systems

13.1 Additional Requirements to Single Appliance Vent.

- **13.1.1 Obstructions and Vent Dampers.** Venting Table 13.1(a) through Table 13.1(f) shall not be used where obstructions (*see Section 12.16*) are installed in the venting system. The installation of vents serving listed appliances with vent dampers shall be in accordance with the appliance manufacturer's instructions or in accordance with the following:
- (1) The maximum capacity of the vent system shall be determined using the "NAT Max" column.
- (2) The minimum capacity shall be determined as though the appliance were a fan-assisted appliance, using the "FAN Min" column to determine the minimum capacity of the vent system. Where the corresponding "Fan Min" is "NA," the vent configuration shall not be permitted and an alternative venting configuration shall be utilized.
- **13.1.2 Vent Downsizing.** Where the vent size determined from the tables is smaller than the appliance draft hood outlet or flue collar, the use of the smaller size shall be permitted, provided that the installation complies with all of the following requirements:

- (1) The total vent height (H) is at least 10 ft (3 m).
- (2) Vents for appliance draft hood outlets or flue collars 12 in. (300 mm) in diameter or smaller are not reduced more than one table size.
- (3) Vents for appliance draft hood outlets or flue collars larger than 12 in. (300 mm) in diameter are not reduced more than two table sizes.
- (4) The maximum capacity listed in the tables for a fanassisted appliance is reduced by 10 percent (0.90 × maximum table capacity).
- (5) The draft hood outlet is greater than 4 in. (100 mm) in diameter. A 3 in. (80 mm) diameter vent shall not be connected to a 4 in. (100 mm) diameter draft hood outlet. This provision shall not apply to fan-assisted appliances.
- 13.1.3 Elbows. Single-appliance venting configurations with zero (0) lateral lengths in Table 13.1(a), Table 13.1(b), and Table 13.1(e) shall not have elbows in the venting system. Single-appliance venting with lateral lengths include two 90 degree elbows. For each additional elbow up to and including 45 degrees, the maximum capacity listed in the venting tables shall be reduced by 5 percent. For each additional elbow greater than 45 degrees up to and including 90 degrees, the maximum capacity listed in the venting tables shall be reduced by 10 percent. Where multiple offsets occur in a vent, the total lateral length of all offsets combined shall not exceed that specified in Table 13.1(a) through Table 13.1(e).
- **13.1.4 Zero Lateral.** Zero (0) lateral (*L*) shall apply only to a straight vertical vent attached to a top outlet draft hood or flue collar.
- **13.1.5 High-Altitude Installations.** Sea level input ratings shall be used when determining maximum capacity for high-altitude installation. Actual input (derated for altitude) shall be used for determining minimum capacity for high-altitude installation.
- 13.1.6 Two-Stage/Modulating Appliances. For appliances with more than one input rate, the minimum vent capacity (FAN Min) determined from the Chapter 13 tables shall be less than the lowest appliance input rating, and the maximum vent capacity (FAN Max/NAT Max) determined from the tables shall be greater than the highest appliance rating input.
- 13.1.7* Corrugated Chimney Liners. Listed corrugated metallic chimney liner systems in masonry chimneys shall be sized by using Table 13.1(a) or Table 13.1(b) for Type B vents, with the maximum capacity reduced by 20 percent (0.80 × maximum capacity) and the minimum capacity as shown in Table 13.1(a) or Table 13.1(b). Corrugated metallic liner systems installed with bends or offsets shall have their maximum capacity further reduced in accordance with 13.1.3. The 20 percent reduction for corrugated metallic chimney liner systems includes an allowance for one long radius 90 degree turn at the bottom of the liner.
- **13.1.8 Connection to Chimney Liners.** Connections between chimney liners and listed double-wall connectors shall be made with listed adapters designed for such purpose.
- 13.1.9 Vertical Vent Upsizing/7 × Rule. Where the vertical vent has a larger diameter than the vent connector, the vertical vent diameter shall be used to determine the minimum vent capacity, and the connector diameter shall be used to determine the maximum vent capacity. The flow area of the vertical vent shall not exceed seven times the flow area of the listed appliance categorized vent area, flue collar area, or draft hood outlet area unless designed in accordance with approved engineering methods.

Note to User: 13.1.10 through 13.1.17 are located on page 101.

 $Table \ 13.1(a) \ \ Type \ B \ Double-Wall \ Gas \ Vent$

														Numbe	r of App	liances:	s: Single								
															Applianc	e Type:	Catego	ry I							
													Ap	pliance V	ent Con	nection:	Connec	ted Dir	ectly to V	/ent					
											Vent Di	ameter -	– D (in.)												
			3			4			5			6			7			8			9				
									Applia	ance In	out Ratin	g in Tho	usands o	f Btu per	Hour										
Height	Lateral L	FA	N	NAT	FA	N	NAT	FA	N	NAT	FA	N	NAT	FA	N	NAT	FA	N	NAT	FA	N	NAT			
(ft)	(ft)	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max			
6	0	0	78	46	0	152	86	0	251	141	0	375	205	0	524	285	0	698	370	0	897	47			
	2 4	13 21	51 49	36 34	18 30	97 94	67 64	27 39	157 153	105 103	32 50	232 227	157 153	44 66	321 316	217 211	53 79	425 419	285 279	63 93	543 536	370 365			
	6	25	46	32	36	91	61	47	149	100	59	223	149	78	310	205	93	413	273	110	530	354			
8	0	0	84	50	0	165	94	0	276	155	0	415	235	0	583	320	0	780	415	0	1006	53'			
	2	12	57	40	16	109	75	25	178	120	28	263	180	42	365	247	50	483	322	60	619	418			
	5 8	23 28	53 49	38 35	32 39	103 98	71 66	42 51	171 164	115 109	53 64	255 247	173 165	70 84	356 347	237 227	83 99	473 463	313 303	99 117	607 596	40′ 396			
10	0 2	0 12	88 61	53 42	0 17	175 118	100 81	0 23	295 194	166 129	0 26	447 289	255 195	0 40	631 402	345 273	0 48	847 533	450 355	0 57	1096 684	58! 45'			
	5	23	57	40	32	113	77	41	187	124	52	280	188	68	392	263	81	522	346	95	671	440			
	10	30	51	36	41	104	70	54	176	115	67	267	175	88	376	245	104	504	330	122	651	42'			
15	0	0	94	58	0	191	112	0	327	187	0	502	285	0	716	390	0	970	525	0	1263	682			
	2	11	69	48	15	136	93	20	226	150	22	339	225	38	475	316	45	633	414	53	815	54			
	5 10	22 29	65 59	45 41	30 40	130 121	87 82	39 51	219 206	142 135	49 64	330 315	217 208	64 84	463 445	300 288	76 99	620 600	403 386	90 116	800 777	529 50'			
	15	35	53	37	48	112	76	61	195	128	76	301	198	98	429	275	115	580	373	134	755	49			
20	0	0	97	61	0	202	119	0	349	202	0	540	307	0	776	430	0	1057	575	0	1384	755			
	2	10	75	51	14	149	100	18	250	166	20	377	249	33	531	346	41	711	470	50	917	612			
	5 10	21 28	71 64	48 44	29 38	143 133	96 89	38 50	242 229	160 150	47 62	367 351	241 228	62 81	519 499	337 321	73 95	697 675	460 443	86 112	902 877	599 570			
	15	34	58	40	46	124	84	59	217	142	73	337	217	94	481	308	111	654	427	129	853	55			
	20	48	52	35	55	116	78	69	206	134	84	322	206	107	464	295	125	634	410	145	830	53'			
30	0	0	100	64	0	213	128	0	374	220	0	587	336	0	853	475	0	1173	650	0	1548	855			
	2 5	9 21	81 77	56 54	13 28	166 160	112 108	14 36	283 275	185 176	18	432 421	280 273	27	613	394 385	33 69	826 811	535 524	42 82	1072 1055	700 688			
	10	27	70	50	37	150	108	48	262	170	45 59	405	261	58 77	600 580	371	91	788	507	107	1028	668			
	15	33	64	NA	44	141	96	57	249	163	70	389	249	90	560	357	105	765	490	124	1002	648			
	20 30	56 NA	58 NA	NA NA	53 73	132 113	90 NA	66 88	237 214	154 NA	80 104	374 346	237 219	102 131	542 507	343 321	119 149	743 702	473 444	139 171	977 929	628 594			
50	0 2	0 8	101 86	67 61	0 11	216 183	134 122	0 14	397 320	232 206	0 15	633 497	363 314	0 22	932 715	518 445	0 26	1297 975	708 615	0 33	1730 1276	955 813			
	5	20	82	NA	27	177	119	35	312	200	43	487	308	55	702	438	65	960	605	77	1259	798			
	10	26	76	NA	35	168	114	45	299	190	56	471	298	73	681	426	86	935	589	101	1230	775			
	15 20	59 NA	70 NA	NA NA	42 50	158 149	NA NA	54 63	287 275	180 169	66 76	455 440	288 278	85 97	662 642	413 401	100 113	911 888	572 556	117 131	1203 1176	74°			
	30	NA	NA	NA	69	131	NA	84	250	NA	99	410	259	123	605	376	141	844	522		1125	670			
100	0	NA	NA	NA	0	218	NA	0	407	NA	0	665	400	0	997	560	0	1411	770	0	1908	1040			
	2	NA	NA	NA	10	194	NA	12	354	NA	13	566	375	18	831	510	21	1155	700	25	1536	935			
	5 10	NA NA	NA NA	NA NA	26 33	189 182	NA NA	33 43	347 335	NA NA	40 53	557 542	369 361	52 68	820 801	504 493	l .	1141 1118	692 679	71 94	1519 1492	926 910			
	15	NA NA	NA	NA NA	40	174	NA NA	50	321	NA NA	62	528	353	80	782	482		1095	666	109	1465	895			
	20	NA	NA	NA	47	166	NA	59	311	NA	71	513	344	90	763	471	105		653	122	1438	880			
	30 50	NA NA	NA NA	NA NA	NA NA	NA NA	NA NA	78 NA	290 NA	NA NA	92 147	483 428	NA NA	115 180	726 651	449 405	131 197	1029 944	627 575	149 917	1387 1288	849 787			

Table 13.1(a) Continued

														1	Number	of Appl	iances:	s: Single									
															Aj	pliance	Type:	Cate	gory I								
														Appli	ance Ver	nt Conn	ection:	Conr	nected I	Directly	to Ven	t					
												Ven	t Diame	ter —	D (in.)												
			10			12			14			16			18			20			22			24			
			10			14			11	Δnr	liance l		ating in	Thous	ands of l	Rtu ner	Hour	- 40									
Height	Lat eral	FA	N	NAT	FA	N	NAT	FA	N	NAT	FA		NAT		AN	NAT		AN	NAT	F/	AN	NAT	F	AN	NAT		
H (ft)	L (ft)	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min		Max		Max	Max	Min	Max	Max		
6	0 2	0 75	1121 675	570 455	0 103	1645 982	850 650	0 138	2267 1346	1170 890	0 178	2983 1769	1530 1170	0 225	3802 2250	1960 1480	296	4721 2782	2430 1850	360	5737 3377	2950 2220	0 426	6853 4030	3520 2670		
	4	110	668	445	147	975	640	191	1338	880	242	1761	1160	300	2242	1475	390	2774	1835	469	3370	2215	555	4023	2660		
	6	128	661	435	171	967	630	219	1330	870	276	1753	1150	341	2235	1470	437	2767	1820	523	3363	2210	618	4017	2650		
8	0	0	1261	660	0	1858	970	0	2571	1320	0	3399	1740	0	4333	2220	0	5387	2750	0	6555	3360	0	7838	4010		
	2	71	770	515	98	1124	745	130	1543	1020	168	2030	1340	212	2584	1700	278	3196	2110	336	3882	2560	401	4634	3050		
	5 8	115 137	758 746	503 490	154 180	1110 1097	733 720	199 231	1528 1514	1010 1000	251 289	2013 2000	1330 1320	311 354	2563 2552	1685 1670	398 450	3180 3163	2090 2070	476 537	3863 3850	2545 2530	562 630	4612 4602	3040 3030		
		137	740	490	100	1097	720	231	1314	1000	209	2000	1320	334	4334	1070	450	3103	2070	337	3630	2330	030	4002	3030		
10	0	0	1377	720	0	2036	1060	0		1450	0	3742	1925	0	4782	2450	0	5955	3050	0	7254	3710	0	8682	4450		
	2 5	68 112	852 839	560 547	93 149	1244 1229	850 829	124 192	1713 1696	1130 1105	161 243	2256 2238	1480 1461	202 300	2868 2849	1890 1871	264 382	3556 3536	2340 2318	319 458	4322 4301	2840 2818	378 540	5153 5132	3390 3371		
	10	142	817	525	187	1204	795	238	1669	1080	298	2209	1430	364	2818	1840	459	3504	2280	546	4268	2780	641	5099	3340		
15	0	0	1596	840	0	2380	1240	0	3323	1720	0	4423	2270	0	5678	2900	0	7099	3620	0	8665	4410	0	10,393	5300		
13	2	63	1019	675	86	1495	985	114	2062	1350	147	2719	1770	186	3467	2260	239	4304	2800	290	5232	3410	346	6251	4080		
	5	105	1003	660	140	1476	967	182	2041	1327	229	2696	1748	283	3442	2235	355	4278	2777	426	5204	3385	501	6222	4057		
	10	135	977	635	177	1446	936	227	2009	1289	283	2659	1712	346	3402	2193	432	4234	2739	510	5159	3343	599	6175	4019		
	15	155	953	610	202	1418	905	257	1976	1250	318	2623	1675	385	3363	2150	479	4192	2700	564	5115	3300	665	6129	3980		
20	0	0	1756	930	0		1350	0	3701	1900	0	4948	2520	0	6376	3250	0	7988	4060	0	9785	4980	ı	11,753	6000		
	2 5	59 101	1150 1133	755 738	81 135		1100 1079	107 174	2343 2320	1520 1498	139 219	3097 3071	2000 1978	175 270	3955 3926	2570 2544	220 337	4916 4885	3200 3174	269 403	5983 5950	3910 3880	321 475	7154 7119	4700 4662		
	10	130	1105	710	172		1045	220	2282	1460	273	3029	1940	334	3880	2500	413	4835	3130	489	5896	3830	573	7063	4600		
	15	150	1078	688	195		1018	248	2245	1425	306	2988	1910	372	3835	2465	459	4786	3090	541	5844	3795	631	7007	4575		
	20	167	1052	665	217	1578	990	273	2210	1390	335	2948	1880	404	3791	2430	495	4737	3050	585	5792	3760	689	6953	4550		
30	0	0	1977	1060	0		1550	0	4252		0	5725	2920	0	7420	3770	0	9341	4750	I	11,483	5850	ı	13,848	7060		
	2 5	54	1351	865	74		1310	98	2786 2759	1800	127	3696	2380	159	4734	3050	199	5900 5863	3810	241	7194	4650	285	8617	5600		
	10	96 125	1332 1301	851 829	127 164	1981 1944	1289 1254	164 209	2759	1775 1733	206 259	3666 3617	2350 2300	252 316	4701 4647	3020 2970	312 386	5803	3783 3739	373 456	7155 7090	4622 4574	439 535	8574 8505	5552 5471		
	15	143	1272	807	187		1220	237	2674	1692	292	3570	2250	354	4594	2920	431	5744	3695	507	7026	4527	590	8437	5391		
	20	160	1243	784	207		1185	260	2633	1650	319	3523	2200	384	4542	2870	467	5686	3650	548	6964	4480	639	8370	5310		
	30	195	1189	745	246	1807	1130	305	2555	1585	369	3433	2130	440	4442	2785	540	5574	3565	635	6842	4375	739	8239	5225		
50	0	0	2231	1195	0	3441	1825	0	4934	2550	0	6711	3440	0	8774	4460		11,129	5635		13,767	6940	ı	16,694	8430		
	2 5	41 90	1620 1600	1010 996	66 118		1513 1495	86 151	3409 3380	2125 2102	113 191	4554 4520	2840 2813	141 234	5864 5826	3670 3639	171 283	7339 7295	4630 4597	209 336	8980 8933	5695 5654	251 394	10,788 10,737	6860 6818		
	10	118	1567	972	154		1495	196	3332	2064	243	4464	2767	295	5763	3585	355	7293	4542	419	8855	5585	491	10,757	6749		
	15	136	1536	948	177		1437	222	3285	2026	274	4409	2721	330	5701	3534	396	7155	4511	465	8779	5546	542	10,570	6710		
	20	151	1505	924	195		1408	244	3239	1987	300	4356	2675	361	5641	3481	433	7086	4479	506	8704	5506	586	10,488	6670		
	30	183	1446	876	232	2214	1349	287	3150	1910	347	4253	2631	412	5523	3431	494	6953	4421	577	8557	5444	672	10,328	6603		
100	0	0	2491		0	3925		0	5729		0	7914	4050		10,485	5300	l .	13,454	6700	I	16,817	8600	ı	20,578			
	2 5	30 82	1975 1955		44 107	3027 3002		72 136	4313 4282		95 172	5834 5797	3500 3475	120 208	7591 7548	4600 4566	l .	9577 9528	5800 5769		11,803 11,748	7200 7162		14,264 14,204	8800 8756		
	10	108	1923		142	2961		180		2500	223	5737	3434	268	7548 7478	4509	318		5717	I	11,748	7102	ı	14,204	8683		
	15	126	1892	1124	163	2920	1747	206	4182	2469	252	5678	3392	304	7409	4451	358	9367	5665	418	11,569	7037	487	14,007	8610		
	20	141	1861		181	2880		226		2438	277	5619	3351	330	7341	4394	387		5613	I	11,482	6975	ı	13,910	8537		
	30 50	170 241	1802 1688		215 292	2803 2657		265 350	4037 3856	2375	319 415	5505 5289	3267 3100	378 486	7209 6956	4279 4050	446 572	9136 8841	5509 5300		11,310 10,979	6850 6600		13,720 13,354	8391 8100		
	50		1000	1000		2007	1000		5550		11.5	0400	0100	100	0000	1000		5511	0000	555	- 5,010	0000	.52	-0,00 F	-0100		

For SI units, 1 in. = 25.4 mm, 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW, 1 in. 2 = 645 mm 2 . NA: Not applicable.

Table 13.1(b) Type B Double-Wall Vent

		Number of Appliances: S													Singl	le							—					
																Num		iance		_	gory I							
															Ap	pliance						Metal (Conne	ctor				
													v	ent Di	ameter	r — D (i	in.)											
			3			4			5			6			7			8			9			10			12	
											App	liance	Input	Rating	g in Th	ousand	s of B	tu per	Hour									
Height H	Lateral L	FA	N	NAT	FA	AN	NAT	FA	N	NAT	FA	AN	NAT	FA	N	NAT	F	AN	NAT	FA	AN	NAT	FAN		NAT	FA	AN	NAT
(ft)	(ft)	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max
6	0 2	38 39	77 51	45 36	59 60	151 96	85 66	85 85	249 156	140 104	126 123	373 231	204 156	165 159	522 320	284 213	211 201	695 423	369 284	267 251	894 541	469 368	371 347	1118 673	569 453	537 498	1639 979	849 648
	4	NA NA	NA NA	33 31	74 83	92 89	63 60	102 114	152 147	102 99	146 163	225 220	152 148	187 207	313 307	208 203	237 263	416 409	277 271	295 327	533 526	360 352	409 449	664 656	443 433	584 638	971 962	638 627
8	0	37	83	50	58	164	93	83	273	154	123	412	234	161	580	319	206	777	414	258	1002	536	360	1257	658		1852	967
	2 5	39 NA	56 NA	39 37	59 77	108 102	75 69	83 107	176 168	119 114	121 151	261 252	179 171	155 193	363 352	246 235	197 245	482 470	321 311	246 305	617 604	417 404	339 418	768 754	513 500	l	1120 1104	743 730
	8	NA	NA	33	90	95	64	122	161	107	175	243	163	223	342	225	280	458	300	344	591	392	470	740	486	l	1089	715
10	0 2	37 39	87 61	53 41	57 59	174 117	99 80	82 82	293 193	165 128	120 119	444 287	254 194	158 153	628 400	344 272	202 193	844 531	449 354	253 242	1093 681	584 456	351 332	1373 849	718 559	l	2031 1242	1057 848
	5 10	52 NA	56 NA	39 34	76 97	111 100	76 68	105 132	185 171	122 112	148 188	277 261	186 171	190 237	388 369	261 241	241 296	518 497	344 325	299 363	667 643	443 423	409 492	834 808	544 520	584	1224 1194	825 788
15	0	36	93	57	56	190	111	80	325	186	116	499	283	153	713	388	195	966	523	244	1259	681			838		2374	1237
	2 5	38 51	69 63	47 44	57 75	136 128	93 86	80 102	225 216	149 140	115 144	337 326	224 217	148 182	473 459	314 298	187 231	631 616	413 400	232 287	812 795	543 526	319 392	1015 997	673 657	l	1491 1469	983 963
	10 15	NA	NA	39	95 NA	116	79 72	128 158	201	131 124	182 220	308 290	203 192	228 272	438	284 269	284 334	592 568	381 367	349	768 742	501 484	470	966 937	628	664	1433 1399	928 894
20	0	NA 35	NA 96	NA 60	54	NA 200	118	78	186 346	201	114	537	306	149	418 772	428	190	1053	573	238	1379	750	326	1751	927		2631	1346
	2	37	74 68	50 47	56 73	148	99 94	78 100	248	165 158	113	375	248 239	144	528	344	182 224	708	468	227	914 896	611	309	1146 1126	754 734	443	1689	1098 1074
	10	NA	NA	41	93	140 129	86	125	239 223	146	141 177	363 344	224	178 222	514 491	334 316	277	692 666	457 437	279 339	866	596 570	457	1092	702	646	1665 1626	1037
	15 20	NA NA	NA NA	NA NA	NA NA	NA NA	80 NA	155 186	208 192	136 126	216 254	325 306	210 196	264 309	469 448	301 285	325 374	640 616	419 400	393 448	838 810	549 526	l	1060 1028	677 651	l	1587 1550	1005 973
30	0	34	99	63	53	211	127	76	372	219	110	584	334	144	849	472		1168	647	229	1542	852	ı	1971	1056	l	2996	1545
	2 5	37 49	80 74	56 52	55 72	164 157	111 106	76 98	281 271	183 173	109 136	429 417	279 271	139 171	610 595	392 382	175 215	823 806	533 521	269	1069 1049	698 684	366	1324	863 846	524	1999 1971	1308 1283
	10 15	NA NA	NA NA	NA NA	91 115	144 131	98 NA	122 151	255 239	168 157	171 208	397 377	257 242	213 255	570 547	367 349	265 312	777 750	501 481	327 379	1017 985	662 638	440 507	1287 1251	821 794	l	1927 1884	1243 1205
	20 30	NA NA	NA NA	NA NA	NA NA	NA NA	NA NA	181 NA	223 NA	NA NA	246 NA	357 NA	228 NA	298 389	524 477	333 305	360 461	723 670	461 426	433 541	955 895	615 574	570 704	1216 1147	768 720	l	1841 1759	1166 1101
50	0	33	99	66	51	213	133	73	394	230	105	629	361	138	928	515		1292	704		1724	948		2223	1189		3432	1818
	2 5	36 48	84 80	61 NA	53 70	181 174	121 117	73 94	318 308	205 198	104 131	495 482	312 305	133 164	712 696	443 435	168 204	971 953	613 602	209 257	1273 1252	811 795	280 347	1615 1591	1007 991	l	2426 2396	1509 1490
	10	NA	NA	NA	89	160	NA	118	292	186	162	461	292	203	671	420	253	923	583	313	1217	765	418	1551	963	589	2347	1455
	15 20	NA NA	NA NA	NA NA	112 NA	148 NA	NA NA	145 176	275 257	174 NA	199 236	441 420	280 267	244 285	646 622	405 389	299 345	894 866	562 543	415	1183 1150	736 708		1512 1473	934 906	741	2299 2251	1421 1387
100	30		NA	NA NA		NA 914		NA	NA 402	NA NA	315		NA 205	373	573	NA		1404			1086	1022		1399	1200		2159	1318
100	0 2	NA	NA NA	NA NA	I	214 192	NA NA	69 70	403 351	NA NA	100 98	659 563	395 373	131 125	991 828	555 508	158	1404 1152	765 698	196	1900 1532	1033 933	259	2479 1970	1300 1168	371	3912 3021	2042 1817
	5 10	NA NA	NA NA	NA NA	67 85	186 175	NA NA	90 113	342 324	NA NA	125 153	551 532	366 354	156 191	813 789	501 486		1134 1104	688 672		1511 1477	921 902	l .	1945 1905	1153 1133	l	2990 2938	1796 1763
	15 20		NA NA	NA NA	132 NA	162 NA	NA NA	138 168	310 295	NA NA	188 224	511 487	343 NA	230 270	764 739	473 458		$1075 \\ 1046$	656 639		1443 1410	884 864		1865 1825	1110 1087	ı	2888 2838	1730 1696
	30	NA	NA	NA	NA	NA	NA	231	264	NA	301	448	NA	355	685	NA	418	988	NA	491	1343	824	631	1747	1041	l	2739	1627 1489
	50	INA	NA	NA	INA	NA	NA	INA	NA	NA	INA	NA	NA	540	584	NA	017	866	NA	/11	1205	NA	090	1591	NA	1138	4947	1489

For SI units, 1 in. = 25.4 mm, 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW, 1 in. 2 = 645 mm 2 . NA: Not applicable.

Table 13.1(c) Masonry Chimney

								_																			
															Numb	er of A	Applia	nces:	Sing	le							
																Appli	iance '	Гуре:	Cate	gory I							
														Appli	ance \	Vent C	Conne	ction:	Туре	B Dou	uble-W	all Co	nnect	or			
									Т					Conne reas w					ttom								
		3			4			5			6			7			8			9			10			12	
										App	liance	Input	Ratin	g in Th	ousan	ds of	Btu pe	er Hou	ır								
	Lateral	FAN	NAT	F	AN	NAT	FA	AN	NAT	F.	AN	NAT	F	AN	NAT	FA	AN	NAT	F.	AN	NAT	F.	AN	NAT	F	AN	NAT
H (ft)	L (ft)	Min Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max
6	2 5	NA NA				52 49	NA NA	NA NA	86 82	NA NA	NA NA	130 117	NA NA	NA NA	180 165	NA NA	NA NA	247 231	NA NA	NA NA	320 298	NA NA	NA NA	401 376	NA NA	NA NA	581 561
	2	NA NA	29	NA	. NA	55	NA	NA	93	NA	NA	145	NA	NA	198	NA	NA	266	84	590	350	100	728	446	139	1024	651
	5 8	NA NA				52 48	NA NA	NA NA	88 83	NA NA	NA NA	134 127	NA NA	NA NA	183 175	NA NA	NA NA	247 239	NA NA	NA NA	328 318	149 173	711 695	423 410	201 231	1007 990	640 623
10	2	NA NA		NA		61	NA	NA	103	NA	NA	162	NA	NA	221	68	519	298	82	655	388	98	810	491	136	1144	724
10	5	NA NA	28	NA	. NA	57	NA	NA	96	NA	NA	148	NA	NA	204	NA	NA	277	124	638	365	146	791	466	196	1124	712
	10	NA NA	25	NA		50	NA	NA	87	NA	NA	139	NA	NA	191	NA	NA	263	155	610	347	182	762	444	240	1093	668
15	2 5	NA NA				67 62	NA NA	NA NA	114 107	NA NA	NA NA	179 164	53 NA	475 NA	250 231	64 99	613 594	336 313	77 118	779 759	441 416	92 139	968 946	562 533	127 186	1376 1352	841 828
	10	NA NA	28		. NA	55	NA	NA	97	NA	NA	153	NA	NA	216	126	565	296	148	727	394	173	912	567	229	1315	777
	15	NA NA				48	NA	NA	89	NA	NA	141	NA	NA	201	NA	NA	281	171	698	375	198	880	485	259	1280	742
20	2 5	NA NA				74 68	NA NA	NA NA	124 116	NA NA	NA NA	201 184	51 80	522 503	274 254	61 95	678 658	375 350	73 113	867 845	491 463		1083 1059	627 597	121 179	1548 1523	953 933
	10	NA NA				60	NA	NA	107	NA	NA	172	NA	NA	237	122	627	332	143	811	440			566	221	1482	879
	15 20	NA NA				NA NA	NA NA	NA NA	97 83	NA NA	NA NA	159 148	NA NA	NA NA	220 206	NA NA	NA NA	314 296	165 186	780 750	418 397	191 214	987 955	541 513	251 277	1443 1406	840 807
30	2	NA NA	41	NA	. NA	82	NA	NA	137	NA	NA	216	47	581	303	57	762	421	68	985	558	81	1240	717	111	1793	1112
	5	NA NA				76	NA	NA	128	NA	NA	198	75	561	281	90	741	393	106	962	526		1216	683	169	1766	1094
	10 15	NA NA				67 NA	NA NA	NA NA	115 107	NA NA	NA NA	184 171	NA NA	NA NA	263 243	115 NA	709 NA	373 353	135 156	927 893	500 476	I .	1176 1139	648 621	210	1721 1679	1025 981
	20	NA NA				NA	NA NA	NA	91	NA NA	NA	159	NA	NA	227	NA NA	NA	332	176	860	450	1	1103	592	264	1638	940
	30	NA NA	NA NA	. NA	. NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	188	NA	NA	288	NA	NA	416	249	1035	555	318	1560	877
50	2	NA NA				92	NA	NA	161	NA	NA	251	NA	NA	351	51	840	477	61	1106	633	I .	1413	812	99	2080	1243
	5	NA NA				NA	NA	NA	151	NA	NA	230	NA	NA	323	83	819	445	98	1083	596	I .	1387	774	155	2052	1225
	10 15	NA NA				NA NA	NA NA	NA NA	138 127	NA NA	NA NA	215 199	NA NA	NA NA	304 282	NA NA	NA NA	424 400	126 146	1047 1010	567 539	I .	1347 1307	733 702	195	2006 1961	1147 1099
	20	NA NA				NA	NA	NA	NA	NA	NA	185	NA	NA	264	NA	NA	376	165	977	511		1269	669	246	1916	1050
	30	NA NA	NA.	. NA	. NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	NA	327	NA	NA	468	233	1196	623	295	1832	984
	n nal area imney	15			19			28			38			50			63			78			95			132	
	nal area imney			_		Se	even ti	mes tl	ne liste	· ed app	oliance	e categ	orized	vent a	rea, fli	ue col	lar are	ea, or o	lraft h	ood ot	ıtlet ar	eas.					

For SI units, 1 in. = 25.4 mm, 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW, 1 in. 2 = 645 mm 2 . NA: Not applicable.

Table 13.1(d) Masonry Chimney

====																												
																Nun	iber of			Singl								
																	Appl	iance	Type:	Cate	gory I							
															Ap	pliance	e Vent (Conne	ction:	Singl	e-Wal	Metal	Conne	ctor				
											To b						Diame			otton	ı							
			3			4			5			6			7			8			9			10			12	
											A	pplia	nce In	out Ra	ting ir	Thou	sands o	of Btu	per Ho	our								
$_{H}^{\text{Height}}$	Lateral L	FA	AN	NAT	FA	AN	NAT	FA	N	NAT	FA	N	NAT	FA	AN	NAT	FA	N	NAT	F/	AN	NAT	FA	N	NAT	FA	N	NAT
(ft)	(ft)	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max
6	2 5	NA NA	NA NA	28 25	NA NA	NA NA	52 48	NA NA	NA NA	86 81	NA NA	NA NA	130 116	NA NA	NA NA	180 164	NA NA	NA NA	247 230	NA NA	NA NA	319 297	NA NA	NA NA	400 375	NA NA	NA NA	580 560
8	2																					349	382				1021	
8	5	NA NA	NA NA	29 26	NA NA	NA NA	55 51	NA NA	NA NA	93 87	NA NA	NA NA	145 133	NA NA	NA NA	197 182	NA NA	NA NA	265 246	NA NA	NA NA	327	NA NA	725 NA	445 422	549 673	1021	650 638
	8	NA	NA	23	NA	NA	47	NA	NA	82	NA	NA	126	NA	NA	174	NA	NA	237	NA	NA	317	NA	NA	408	747	985	621
10	2	NA	NA	31	NA	NA	61	NA	NA	102	NA	NA	161	NA	NA	220	216	518	297	271	654	387	373	808	490	536	1142	722
	5 10	NA NA	NA NA	28 24	NA NA	NA NA	56 49	NA NA	NA NA	95 86	NA NA	NA NA	147 137	NA NA	NA NA	203 189	NA NA	NA NA	276 261	334 NA	635 NA	364 345	459 547	789 758	465 441	657 771	1121 1088	710 665
15	2	NA	NA	35	NA	NA	67	NA	NA	113	NA	NA	178	166	473	249	211	611	335	264	776	440	362	965	560	520	1373	840
	5 10	NA	NA	32 27	NA	NA	61	NA NA	NA	106	NA	NA	163	NA	NA	230 214	261	591	312 294	325 392	755 722	414 392	444	942 907	531 504	637	1348 1309	825
	15	NA NA	NA NA	NA	NA NA	NA NA	54 46	NA NA	NA NA	96 87	NA NA	NA NA	151 138	NA NA	NA NA	198	NA NA	NA NA	278	452	692	372	531 606	873	481	749 841	1272	774 738
20	2	NA	NA	38	NA	NA	73	NA	NA	123	NA	NA	200	163	520	273	206	675	374	258	864	490	252	1079	625	508	1544	950
	5 10	NA NA	NA NA	35 NA	NA NA	NA NA	67 59	NA NA	NA NA	115 105	NA NA	NA NA	183 170	NA NA	NA NA	252 235	255 312	655 622	348 330	317 382	842 806	461 437	433 517	1055 1016	594 562	623 733	1518 1475	930 875
	15	NA	NA	NA	NA	NA	NA	NA NA	NA	95	NA	NA	156	NA	NA	217	NA NA	NA	311	442	773	414	591	979	539	823	1434	835
	20	NA	80	NA	NA	144	NA	NA	202	NA	NA	292	NA	NA	392	663	944	510	911	1394	800							
30	2	NA	NA	41	NA	NA	81	NA	NA	136	NA	NA	215	158	578	302	200	759	420	249	982	556	340	1237	715	489	1789	1110
	5 10	NA NA	NA NA	NA NA	NA NA	NA NA	75 66	NA NA	NA NA	127 113	NA NA	NA NA	196 182	NA NA	NA NA	279 260	245 300	737 703	391 370	306 370	958 920	524 496	417 500	1210 1168	680 644	600 708	1760 1713	1090 1020
	15	NA	105	NA	NA	168	NA	NA	240	NA	NA	349	428	884	471	572	1128	615	798	1668	975							
	20	NA	88	NA	NA	155	NA	NA	223	NA	NA	327	NA	NA	445	643	1089	585	883	1624	932							
	30	NA	NA	NA	NA	NA	NA	182	NA	NA	281	NA	NA	408	NA	NA	544	1055	1539	865								
50	2 5	NA NA	NA NA	NA NA	NA NA	NA NA	91 NA	NA NA	NA NA	160 149	NA NA	NA NA	250 228	NA NA	NA NA	350 321	191 NA	837 NA	475 442	l .	$1103 \\ 1078$	631 593	323 398	1408 1381	810 770	463 571	2076 2044	1240 1220
	10	NA	NA	NA	NA NA	NA	NA	NA NA	NA	136	NA	NA	212	NA	NA	301	NA NA	NA	420	l .	1078	562	447	1337	728	674	1994	1140
	15	NA	124	NA	NA	195	NA	NA	278	NA	NA	395	NA	NA	533	546	1294	695	761	1945	1090							
	20 30	NA NA	NA NA	NA NA	180 NA	NA NA	NA NA	258 NA	NA NA	NA NA	370 318	NA NA	NA NA	504 458	616 NA	1251 NA	660 610	844 1009	1898 1805	1040 970								
of ch			12	1,11		19			28			38	1112		50	1,11		63	010		78	100	141	95	010	1000	132	570
of ch	num nal area nimney n. ²)							Seve	en tim	es the	listed a	ıpplia	nce ca	tegori	zed ve	nt area	a, flue c	ollar a	irea, oi	draft	hood	outlet	areas.					

For SI units, 1 in. = 25.4 mm, 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW, 1 in. 2 = 645 mm 2 . NA: Not applicable.

 ${\bf Table\ 13.1(e)\ \ Single-Wall\ Metal\ Pipe\ or\ Type\ B\ Asbestos\ Cement\ Vent}$

					Numbe	r of Appliances:	Single		
					I	Appliance Type:	Draft Hood-Eq	uipped	
					Appliance Vo	ent Connection:	Connected Dire	ectly to Pipe or V	ent
				To be used w	Diameter	r — D (in.) s within the size l	imits at bottom		
		3	4	5	6	7	8	10	12
Height <i>H</i>	Lateral L			Appliance	Input Rating in	Thousands of Bt	u per Hour		
(ft)	(ft)			Maximum App	liance Input Rati	ng in Thousands	of Btu per Hour	•	
6	0	39	70	116	170	232	312	500	750
	2	31	55	94	141	194	260	415	620
	5	28	51	88	128	177	242	390	600
8	0	42	76	126	185	252	340	542	815
	2	32	61	102	154	210	284	451	680
	5	29	56	95	141	194	264	430	648
	10	24	49	86	131	180	250	406	625
10	0	45	84	138	202	279	372	606	912
	2	35	67	111	168	233	311	505	760
	5	32	61	104	153	215	289	480	724
	10	27	54	94	143	200	274	455	700
	15	NA	46	84	130	186	258	432	666
15	0	49	91	151	223	312	420	684	1040
	2	39	72	122	186	260	350	570	865
	5	35	67	110	170	240	325	540	825
	10	30	58	103	158	223	308	514	795
	15	NA	50	93	144	207	291	488	760
	20	NA	NA	82	132	195	273	466	726
20	0	53	101	163	252	342	470	770	1190
	2	42	80	136	210	286	392	641	990
	5	38	74	123	192	264	364	610	945
	10	32	65	115	178	246	345	571	910
	15	NA	55	104	163	228	326	550	870
	20	NA	NA	91	149	214	306	525	832
30	0	56	108	183	276	384	529	878	1370
	2	44	84	148	230	320	441	730	1140
	5	NA	78	137	210	296	410	694	1080
	10	NA	68	125	196	274	388	656	1050
	15	NA	NA	113	177	258	366	625	1000
	20	NA	NA	99	163	240	344	596	960
	30	NA	NA	NA	NA	192	295	540	890
50	0	NA	120	210	310	443	590	980	1550
	2	NA	95	171	260	370	492	820	1290
	5	NA	NA	159	234	342	474	780	1230
	10	NA	NA	146	221	318	456	730	1190
	15	NA	NA	NA	200	292	407	705	1130
	20	NA	NA	NA	185	276	384	670	1080
	30	NA	NA	NA	NA	222	330	605	1010

For SI units, 1 in. = 25.4 mm, 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW, 1 in. 2 = 645 mm 2 . NA: Not applicable.

Table 13.1(f) Exterior Masonry Chimney

Number of Appliances:	Single
Appliance Type:	NAT
Appliance Vent Connection:	Type B Double-Wall Connector

					Appliance	Vent Connection:	Type B Double-W	all Connector
	SPECIA	AL USE: Minimum	Allowable Input R	ating of Space-Hear	ing Appliance in T	Thousands of Btu p	er Hour	
Vent Height				Internal Area of	Chimney (in.²)			
H (ft)	12	19	28	38	50	63	78	113
			Local 99	9% winter design te	mperature: 37°F o	or greater		
6	0	0	0	0	0	0	0	0
8	0	0	0	0	0	0	0	0
10	0	0	0	0	0	0	0	0
15	NA	0	0	0	0	0	0	0
20	NA	NA	123	190	249	184	0	0
30	NA	NA	NA	NA	NA	393	334	0
50	NA	NA	NA	NA	NA	NA	NA	579
				99% winter design				
6	0	0	68	116	156	180	212	266
8	0	0	82	127	167	187	214	263
10	0	51	97	141	183	201	225	265
15	NA	NA	NA	NA	233	253	274	305
20	NA	NA	NA	NA	NA	307	330	362
30	NA NA	NA	NA	NA	NA	419	445	485
50	NA	NA	NA	NA	NA	NA	NA	763
				99% winter design				
6	NA	NA	NA	NA	NA	215	259	349
8	NA	NA	NA	NA	197	226	264	352
10	NA	NA	NA	NA	214	245	278	358
15	NA NA	NA	NA	NA	NA	296	331	398
20	NA NA	NA NA	NA	NA NA	NA NA	352	387 507	457
30 50	NA NA	NA NA	NA NA	NA NA	NA NA	NA NA	NA	581 NA
6	NA	NA	NA Local	99% winter design NA	NA	to 16°F NA	NA	416
8	NA	NA	NA	NA	NA	NA	312	423
10	NA	NA	NA	NA	NA	289	331	430
15	NA	NA	NA	NA	NA	NA	393	485
20	NA	NA	NA	NA	NA	NA	450	547
30	NA	NA	NA	NA	NA	NA	NA	682
50	NA	NA	NA	NA	NA	NA	NA	972
			Local	99% winter design	emperature: -10°	F to 4°F		
6	NA	NA	NA	NA	NA	NA	NA	484
8	NA	NA	NA	NA	NA	NA	NA	494
10	NA	NA	NA	NA	NA	NA	NA	513
15	NA	NA	NA	NA	NA	NA	NA	586
20	NA	NA	NA	NA	NA	NA	NA	650
30	NA	NA	NA	NA	NA	NA	NA	805
50	NA	NA	NA	NA	NA	NA	NA	1003
				9% winter design to recommended for				

For SI units, 1 in. = 25.4 mm, 1 in. 2 = 645 mm 2 , 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW, $^{\circ}$ C = $(^{\circ}$ F - 32)/1.8. Note: See Figure G.2.4 for a map showing local 99 percent winter design temperatures in the United States. NA: Not applicable.

- **13.1.10 Draft Hood Conversion Accessories.** Draft hood conversion accessories for use with masonry chimneys venting listed Category I fan-assisted appliances shall be listed and installed in accordance with the listed accessory manufacturers' installation instructions.
- 13.1.11 Chimneys and Vent Locations. Table 13.1(a) through Table 13.1(d) shall be used only for chimneys and vents not exposed to the outdoors below the roof line. A Type B vent or listed chimney lining system passing through an unused masonry chimney flue shall not be considered to be exposed to the outdoors. A Type B vent passing through an unventilated enclosure or chase insulated to a value of not less than R8 shall not be considered to be exposed to the outdoors. Table 13.1(b) in combination with Table 13.1(e) shall be used for clay tile lined exterior masonry chimneys, provided all of the following requirements are met:
- (1) The vent connector is Type B double wall.
- (2) The vent connector length is limited to 18 in./in. (18 mm/mm) of vent connector diameter.
- (3) The appliance is draft hood equipped.
- (4) The input rating is less than the maximum capacity given in Table 13.1(b).
- (5) For a water heater, the outdoor design temperature shall not be less than 5°F (-15°C).
- (6) For a space-heating appliance, the input rating is greater than the minimum capacity given by Table 13.1(e).
- **13.1.12 Corrugated Vent Connector Size.** Corrugated vent connectors shall not be smaller than the listed appliance categorized vent diameter, flue collar diameter, or draft hood outlet diameter.
- **13.1.13 Upsizing.** Vent connectors shall not be upsized more than two sizes greater than the listed appliance categorized vent diameter, flue collar diameter, or draft hood outlet diameter.
- **13.1.14 Multiple Vertical Vent Sizes.** In a single run of vent or vent connector, more than one diameter and type shall be permitted to be used, provided that all the sizes and types are permitted by the tables.
- **13.1.15 Interpolation.** Interpolation shall be permitted in calculating capacities for vent dimensions that fall between table entries. (*See Example 3, Annex G.*)
- **13.1.16 Extrapolation.** Extrapolation beyond the table entries shall not be permitted.
- **13.1.17 Sizing Vents Not Covered by Tables.** For vent heights lower than 6 ft (1.8 m) and higher than shown in the Chapter 13 tables, engineering methods shall be used to calculate vent capacities.
- 13.2 Additional Requirements to Multiple-Appliance Vent.
- **13.2.1 Obstructions and Vent Dampers.** Venting Table 13.2(a) through Table 13.2(i) shall not be used where obstructions (see

- Section 12.16) are installed in the venting system. The installation of vents serving listed appliances with vent dampers shall be in accordance with the appliance manufacturer's instructions, or in accordance with the following:
- (1) The maximum capacity of the vent connector shall be determined using the NAT Max column.
- (2) The maximum capacity of the vertical vent or chimney shall be determined using the FAN+NAT column when the second appliance is a fan-assisted appliance, or the NAT+NAT column when the second appliance is equipped with a draft hood.
- (3) The minimum capacity shall be determined as if the appliance were a fan-assisted appliance, as follows:
 - (a) The minimum capacity of the vent connector shall be determined using the FAN Min column.
 - (b) The FAN+FAN column shall be used when the second appliance is a fan-assisted appliance, and the FAN+NAT column shall be used when the second appliance is equipped with a draft hood, to determine whether the vertical vent or chimney configuration is not permitted (NA). Where the vent configuration is NA, the vent configuration shall not be permitted and an alternative venting configuration shall be utilized.
- **13.2.2 Vent Connector Maximum Length.** The maximum vent connector horizontal length shall be 18 in./in. (18 mm/mm) of connector diameter as shown in Table 13.2.2.

Table 13.2.2 Vent Connector Maximum Length

Connector Diameter Maximum (in.)	Connector Horizontal Length (ft)
3	$4\frac{1}{2}$
4	6
5	$7\frac{1}{2}$
6	9
7	$10\frac{1}{2}$
8	12
9	131/2
10	15
12	18
14	21
16	24
18	27
20	30
22	33
24	36

For SI units, 1 in. = 25.4 mm, 1 ft = 0.305 m.

Table 13.2(a) Type B Double-Wall Vent

				, 1																						
																Numb	er of A	Applia	nces	Two	or Mo	re				
																	Appli	ance [Гуре	Cate	egory I					
															App	liance \	Vent C	onne	ction	Тур	e B Do	uble-W	all Con	necto	r	
Vent Co	onnector (Сарас	city																							
										Туре	e B Do	uble-W	all Ve	nt and	l Con	nector	Diamo	eter —	- D (i	in.)						
				3			4			5			6			7			8			9			10	
T 7 .										Appl	iance l	Input I	Rating	Limit	s in T	housar	nds of	Btu p	er H	our	1					
Vent Height	Connect Rise	tor _	FAN	[NAT	F	AN	NAT	F	AN	NAT	FA	N	NAT	F	AN	NAT	FA	AN	NAT	F	AN	NAT	FA	AN	NAT
H (ft)	R (ft)		Min N	I ax	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max
6	1		22	37	26	35	66	46	46	106	72	58	164	104	77	225	142	92	296	185	109	376	237	128	466	289
	2 3		23 24	41 44	31 35	37 38	75 81	55 62	48 49	121 132		60 62	183 199	124 139	79 82	253 275		95 97	333 363		112 114	424 463	282 317	131 134	526 575	345 386
8	1		22	40	27	35	72			114			176	109	84			100	320			408	248	134	507	303
0	2		23	44	32	36	80	48 57	49 51	128		64 66	195	129	86	269	175	100	356		118 121	454	294	141	564	358
	3		24	47	36	37	87	64	53	139	101	67	210	145	88	290	198	105	384	258	123	492	330	143	612	402
10	1 2		22 23	43 47	28 33	34 36	78 86	50 59	49 51	123 136		65 67	189 206	113 134	89 91	257 282	154 182	106 109	341 374		125 128	436 479	257 305	146 149	542 596	314 372
	3		24	50	37	37	92	67	52	146		69	220	150	94			111	402			515	342	152	642	417
15	1		21	50	30	33	89	53	47	142		64	220	120	88	298	163	110	389		134	493	273	162	609	333
	2 3		22 24	53 55	35 40	35 36	96 102	63 71	49 51	153 163		66 68	235 248	142 160	91 93	320 339		112	419		137 140	532 565	323 365	165 167	658 700	394 444
20	1		21	54	31	33	99	56	46	157	87	62	246	125	86	334	171	107	436	5 224	131	552	285	158	681	347
	2 3		22 23	57 60	37 42	34 35	105 110	66 74	48 50	167 176		64 66	259 271	149 168	89 91	354 371	202 228	110 113	463 486		134 137	587 618	339 383	161 164	725 764	414 466
30	1	+	20	62	33	31	113	59	45	181		60	288	134	83		182	103	512		125	649	305	151	802	372
30	2		21	64	39	33	118	70	47	190	110	62	299	158	85	408	215	105	535	282	129	679	360	155	840	439
	3	\perp	22	66	44	34	123	79	48	198	124	64	309	178	88	423	242	108	555	317	132	706	405	158	874	494
50	1 2		19 21	71 73	36 43	30 32	133 137	64 76	43 45	216 223		57 59	349 358	145 172	78 81	477 490		97	627 645		120 123	797 820	330 392	144	984 1014	403 478
	3		22	75	48	33	141	86	46	229		61	366	194	83			103	661		126	842	441		1043	538
100	1		18	82	37	28	158	66	40	262		53	442	150	73		204	91	810			1038	341		1285	417
	2 3		19 20	83 84	44 50	30 31	161 163	79 89	42 44	267 272		55 57	447 452	178 200	75 78			94 97	822 834		115 118	1054 1069	405 455		1306 1327	494 555
Commo	on Vent Ca	apacit	tv						l																	_
		1	,						Tvi	oe B I	Double	-Wall (Comm	on Ve	nt Di	ameter	_D	(in.)								
		4				5			- /1	6			7				8				9			1	0	
Vent				1				Co	mbin	ed Ar	plianc	e Inpu	t Ratii	ng in T	Γhous	sands o	f Btu	per H	our				l			
Height H	l	FAN	NAT			FAN	NAT	FA	N F	AN	NAT	FAN	FAI	N N	AT	FAN	FAN	NA	Т	FAN	FAN	NAT	FAN	FAN		NAT
(ft)		NAT	+NAT	+	AN +		+NAT		N +N	_	+NAT	+FAN	+NA			+FAN			11 +	FAN		+NAT	+FAN	+NA		+NAT
6	92	81	65	14	EU J	116	103	204		61	147	309	248		00	404	314	260		547	434	335	672	520	7 4.	10

10 110

20 | 136

50 167

100 175

73 | 155

79 | 169

91 195

102 215

118 244

NA

 NA

NA

 $444\quad 348$

621 499

720 585

854 706

1025 873

477 377

556 - 444

480 378

522 405

612 465

688 523

808 605

977 705

1215 800

577 - 465

627 495

733 565

826 640

975 740

Table 13.2(a) Continued

													Nu	nber o	f Appli	ances:	Two o	r Mo	re				
														Apj	pliance	Type:	Catego	ory I					
												A	ppliano	e Vent	t Conne	ection:	Type l	B Dot	uble-W	all C	onnecto	or	
									Туре	B Dot	ıble-Wa	ıll Vent	and C	onnect	or Dia	meter —	- D (in.)					
				12			14			16			18			20			22			24	
V	C								Appli	ance I	nput R	ating L	imits ir	1 Thou	sands o	of Btu p	er Hou	r			'		
Vent Height	Connec		FA	N	NAT	FAI	V	NAT	F	AN	NAT	FA	AN	NAT	FA	AN	NAT	F	AN	NA	Т	FAN	NAT
H (ft)	R (ft)		Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Ma	x Min	Max	Max
6	2		174	764	496	223	1046	653	281	1371	853	346	1772	1080	NA	NA	NA	NA	NA	N.	A N	A NA	NA
	4		180 NA	897	616 NA		1231 NA	827 NA		1617		352		1370	NA NA	NA NA	NA NA	NA NA	NA NA	N.			
			NA	NA		NA	NA	NA	NA	NA		NA		NA					NA				
8	2 4		186 192	822 952	516 644		1126 1307	696 884		1478 1719		365 372	1920 2211	1150 1460	NA 471	NA 2737	NA 1800	NA 560	NA 3319	N. 218			
	6			1050	772			1072		1902			2434		478	3018		568	3665				
10	2		196	870	536	249	1195	730	311	1570	955	379	2049	1205	NA	NA	NA	NA	NA	N.			
	4		201	997 1095	664 792		1371 1509	924 1118		1804 1989		387 395	2332 2556		486 494		1890 2290	581 589	3502 3849				
1.5																							
15	2 4		214 221	967 1085	568 712		1334 1499	790 1006	l .	1760 1978		408 416		1305 1665	NA 523	NA 3197	NA 2060	NA 624	NA 3881	N. 249			
	6		228	1181	856	286	1632	1222	351	2157	1610	424	2796	2025	533	3470	2510	634	4216	303	0 74	3 5035	3600
20	2			1051	596		1443	840			1095	430			NA	NA	NA	NA	NA	N.			
	4			1162 1253	748 900		1597 1726	1064 1288	l .	2116 2287	1395 1695	438 450	2778 2984	1765 2145	554 567	3447 3708	2180 2650	661 671	4190 4511				
30	2		216	1217	632	286	1664	910	367	9183	1190	461	2891	1540	NA	NA	NA	NA	NA	N.	A NA	A NA	. NA
30	4			1316	792			1160		2366			3110	1920	619		2365	728	4861	286			
	6		231	1400	952	303	1920	1410	384	2524	1830	485	3299	2340	632	4080	2875	741	4976	348	0 86	0 5961	4150
50	2			1479	689			1007		2659 2814			3548		NA	NA 4601	NA	NA	NA	N.			
	4 6			1561 1631	860 1031			1291 1575	359 369		1685 2055	447 461	3730 3893	2135 2605	580 594		2633 3208	709 724	5569 5826				
100	2		192	1923	712	254	2644	1050	326	3490	1370	402	4707	1740	NA	NA	NA	NA	NA	N.	A N	A NA	NA
	4		200	1984	888	263	2731	1346	336	3606	1760	414	4842	2220	523	5982	2750	639	7254	333	0 76	9 8650	3950
	6		208	2035	1064	272	2811	1642	346	3714	2150	426	4968	2700	539	6143	3350	654	7453	407	78	6 8892	4810
Common	Vent Ca	pacity																					
								Тур	e B D	ouble-	Wall Co	ommor	Vent 1	Diamet	ter — <i>L</i>) (in.)							
		12			14			1	6			18			20			2	2			24	
Vent							Co	mbine	d App	liance	Input	Rating	in Tho	usands	s of Btu	ı per Ho	our						
Height <i>H</i>	FAN	FAN	NAT	FAN	FAN	NAT	FA	N FA	N N	AT	FAN	FAN	NAT	FAN	FAN	NAT	FAN	F.	AN N	NAT	FAN	FAN	NAT
(ft)						+NAT						+NAT -				+NAT			AT +N		+FAN	+NAT	+NAT
6	900	696	588	1284				35 13			2253	1732			2180	1660		8 26		970	4206	3226	2390
8 10	994 1076	773 841	652 712		1103 1200			27 14 93 16			2507 2727		1510 1645		2439 2665	1860 2030		0 29 1 32		200 2400	4695 5123	3616 3957	2680 2920
15	1247	986	825	1794	1410	1158	3 244	10 19	10 1.	510	3184	2484	1910	4026	3133	2360	497	1 38	862 2	790	6016	4670	3400
20 30	1	1116 1327	916 1025		1588 1892			22 21 20 25			3561 4197	2798 3326	2140 2520		3552 4193	2640		3 43 9 51		3120 3680	6749 7940	5261 6247	3800 4480
50	1	1640		2911				20 23 54 31			5184	4149	3075		5240	3110 3800		6 64		500	9837	7813	5475
100	2569	2131			3076			25 42			6749	5509	4050		6986	5000	10,68			920	13,004	10,499	7200

For SI units, 1 in. = 25.4 mm, 1 in. 2 = 645 mm 2 , 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW.

Table 13.2(b) Type B Double-Wall Vent

																Numb	er of Ap	pliance	es: Tw	or Mo	ore		
																	Applian	се Тур	e: Cat	egory I			
															Appl	liance '	Vent Cor	nectio	n: Sin	gle-Wal	l Meta	ıl Conne	ctor
Vent Co	onnector Ca	pacity	7																·				
									Sing	le-Wall	Meta	l Ven	t Con	nector	Diam	eter —	D (in.)						
			3			4			5			6			7			8		9]	.0
V	C							$\mathbf{A}_{]}$	pplian	ce Inpu	ıt Rati	ing Li	mits i	n Tho	usand	s of Bt	u per Ho	ur				•	
Vent Height	Connector Rise		FAN	NAT	FA	N	NAT	F	AN	NAT	FA	N.	NAT	· F.	AN	NAT	FAN	N/	AT 1	AN	NAT	FAN	NAT
H (ft)	R (ft)	Mi	n Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min M	Iax M	ax Min	Max	Max	Min Ma	x Max
6	1	N/	A NA	26	NA	NA	46	NA	NA	71	NA	NA	102	207	223	140	262 2	93 1	83 325	373	234	447 40	63 286
	2 3	N/ N/		31 34	NA NA	NA NA	55 62	NA 121	NA 131	85 95	168 175	182 198	123 138		251 273	167 188			19 334 47 344		281 316	458 55 468 5'	
8	1	N/		27	NA	NA	48	NA	NA	75	NA	NA	106		240	145			91 352		244	481 50	
0	2	N/			NA NA	NA	57	125	126	89	184	193	127		266	173			$\begin{vmatrix} 31 & 352 \\ 28 & 360 \end{vmatrix}$		292	492 50	
	3	N/	A NA	35	NA	NA	64	130	138	100	191	208	144	241	287	197	302 3	81 2	56 370	489	328	501 60	9 400
10	1 2	N/		28 33	NA 84	NA	50	119	121 134	77 91	182 189	186 203	110 132		253 278	150			96 372 35 381	429 473	252 302	506 53 517 58	
	3	N/ N/		36	89	85 91	59 67	124 129	144	102	197	217	148		299	183 203			35 381 65 391	511	339	517 58 528 63	
15	1	N/	A NA	29	79	87	52	116	138	81	177	214	116	238	291	158	312 3	80 2	08 397	482	266	556 59	96 324
	2 3	N/ N/		34 39	83 87	94 100	62 70	121 127	150 160	97 109	185 193	230 243	138 157		314 333	189 215			48 407 81 418	522 557	317 360	568 64 579 69	
20	1	49		30	78	97	54	115	152	84	175	238	120		325	165			17 390	538	276	546 66	
20	2	5		36	82	103	64	120	163	101	182	252	144		346	197			59 400	574	331	558 70	
	3	5.	5 62	40	87	107	72	125	172	113	190	264	164	252	363	223	326 4	76 2	94 412	607	375	570 75	50 457
30	1 2	5		31 37	77 81	110 115	57 67	112 117	175 185	89 106	169 177	278 290	129 152		380 397	175 208			30 378 74 389		294 349	528 7' 541 8	
	3	5		42	85	119	76	122	193	120	185	300	172		412	235			09 400		394	555 8	
50	1	4	6 69	34	75	128	60	109	207	96	162	336	137		460	188			45 364		314	507 99	384
	2 3	5		40 45	79 83	132 136	72 82	114	215 221	113 123	170 178	345 353	164 186		473 486	223 252			93 376 31 387	793 816	375 423	520 98 535 10	
100	1	4.		34	71	150	61	104	249	98	153	424	140		585	192			49 345		321	476 123	
	2	4	8 80	41	75	153	73	110	255	115	160	428	167	212	593	228	279 7	88 2	99 358	1011	383	490 125	69 469
	3	5	1 81	46	79	157	85	114	260	129	168	433	190	222	603	256	289 8	01 3	39 368	1027	431	506 128	80 527
Commo	n Vent Cap	acity																					
				1					Гуре І	3 Doub	le-Wa	ll Ver	t Dia	meter	D (i	in.)					_		
		4			5				6				7			8			9			10	
Vent Height							Com	bined	Appli	ance I	iput R	Rating	in Tl	ousan	ds of	Btu pe	r Hour						
H	FAN F	AN	NAT +NAT		FAN +NAT	NA.		AN		NAT +NAT		N F. N +N		NAT		FAN	NAT +NAT	FAN		NAT		N FAN N +NAT	
(ft) 6	NA NA	78	64	NA	113			200	158	144	30		244	196	398			541	429			65 515	
8	NA NA	87	71	NA NA	126	11	.1	218	173	159	33	31	269	218	436			592	473		3 7	30 569	460
10 15	NA 121	94 108	76 88	163 189	137 159			237 275	189 221	174 200	35 41		292 343	236 274	467 544			638 738				87 617 05 718	
20	131	118	98	208	177			275 305	247	223	46		383	302	606			824					
30	145	132	113	236	202	18	80	350	286	257	53	33 -	446	349	703	570	459	958	790	59	3 113	83 952	723
50 100	159 166	145 153	128 NA	268 297	233 263			406 469	337 398	296 NA	62		529 633	410 464	833 999							18 1157 41 1459	
100	100	100	11/1	431	403	1		103	330	IVA	1 12		000	101	339	OTU	000	1370	1100	70	17	11 1733	310

For SI units, 1 in. = 25.4 mm, 1 in. 2 = 645 mm 2 , 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW.

Table 13.2(c) Masonry Chimney

																	Numb	er of A	Applia	nces:	Two	or Mo	re			
																		Appli	ance T	ype:	Cate	gory I				
																App	liance	Vent C	onnec	tion:	Туре	B Do	uble-V	Vall C	onnec	tor
Vent Co	onnector C	Capac	ity																							
										Тур	e B Do	uble-V	Vall \	Vent C	onnec	tor Di	amete	r — D	(in.)							
				3			4			5			6			7			8			9			10	
Vent	Connect	tor							A	pplia	nce In	put Ra	ting	Limits	in Th	ousan	ds of l	Btu pe	r Hour							
$_{H}^{\mathrm{Height}}$	Rise R		FA	AN	NAT	FA	N	NAT	FA	N	NAT	FA	N	NAT	F	AN	NAT	FA	N	NAT	FA	N	NAT	F	AN	NAT
(ft)	(ft)		Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max
6	1		24	33	21	39	62	40	52	106	67	65	194		87			104	370	201	124	479	253	145	599	
	2 3		26 27	43 49	28 34	41 42	79 92	52 61	53 55	133 155	85 97	67 69	230 262		89 91			107 109	436 491	232 270	127 129	562 633	300 349	148 151	694 795	
8	1		24	39	22	39	72	41	55	117	69	71	213	105	94	304	148	113	414	210	134	539	267	156	682	335
	2 3		26 27	47 52	29 34	40 42	87 97	53 62	57 59	140 159	86 98	73 75	246 269		97 99			116 119	473 517	240 276	137 139	615 672	311 358	160 163	776 848	
10	1		24	42	22	38	80	42	55	130	71	74	232		101			120	444	216	142	582	277	165	739	
10	2		26	50	29	40	93	54	57	153	87	76	261	129	103	366	184	123	498	247	145	652	321	168	825	407
	3		27	55	35	41	105	63	58	170	100	78	284		106			126	540	281	147	705	366	171	893	
15	1 2		24 25	48 55	23 31	38	93 105	44 55	54 56	154 174	74 89	72 74	277 299		100 103			125 128	511 558	229 260	153 156	658 718	297 339	184 187	824 900	
	3		26	59	35	41	115	64	57	189	102	76	319		105		215	131	597	292	159	760	382	190	960	486
20	1		24	52	24	37	102	46	53	172	77	71	313		98			123	584	239	150	752	312	180	943	
	2 3		25 26	58 63	31 35	39 40	114 123	56 65	55 57	190 204	91 104	73 75	335 353		101 104	467 493		126 129	625 661	270 301	153 156	805 851	354 396	I	$1011 \\ 1067$	
30	1		24	54	25	37	111	48	52	192	82	69	357	127	96	504	187	119	680	255	145	883	337	175	1115	432
	2		25 26	60 64	32 36	38 40	122 131	58 66	54 56	208 221	95 107	72 74	376 392		99			122 125	715 746	287 317	149 152	928 968	378 418	I	1171 1220	
50	1		23	51	25	36	116	51	51	209	89	67	405		92			115	798	294		1049	392		1334	
	2		24	59	32	37	127	61	53	225	102	70	421	161	95	604	235	118	827	326	143	1085	433	172	1379	558
100	3		26	64	36	39	135	69	55	237	115	72	435		98			121	854	357		1118	474		1421	
100	1 2		23 24	46 53	24 31	35 37	108 120	50 60	49 51	208 224	92 105	65 67	428 444		88 92			109 113	907 933	334 368		1222 1253	454 497	I	1589 1626	
	3		25	59	35	38	130	68	53	237	118	69	458	193	94	679	285	116	956	399	141	1282	540	169	1661	705
Commo	n Vent Ca	pacit	y																							
									Minin	num l	Interna	al Area	of N	l asonr	y Chii	nney l	Flue (ir	n. ²)								
	12	2			19			28			3	8			50			63			78				113	
Vent								Con	bined	App	liance	Input	Ratir	ıg in Tl	nousa	nds of	Btu p	er Hou	ır							
Height H	FAN FA					NAT	I .							FAN I					NAT			NA'		N F		NAT
	+FAN +NA																							N +F		+NAT
6 8	l	74 80	25 28	NA NA	119 130	46 53	NA NA						03 19		351 384	143 163	NA NA	458 501	188 218	NA 724					353 37	NA 408
10 15	l	84 NA	31 36	NA NA	138 152	56 67	NA NA						31 52	NA 523	409 467	177 212	606 682	538 611	236 283	776 874				26 10 74 11		454 546
20		NA	41	NA	NA	75	NA NA						72	565	508	243	742	668	325	955				13 12		648
30	NA N	ΙA	NA	NA	NA	NA	NA	270	137	7 N	JA 4	04 1	98	615	564	278	816	747	381	1062	969	9 49	6 170	02 14	73	749
50 100	1		NA NA	NA NA	NA NA	NA NA	NA NA				IA N IA N		NA NA	NA NA	620 NA	328 348	879 NA	831 NA	461 499	1165 NA	1089 NA			05 16		922 1058

Table 13.2(d) Masonry Chimney

		(05)																							
																Numb	er of A	pplian	ces:	Two	or Mo	re			
																	Applia	ance T	ype:	Cate	gory I				
															App	liance `	Vent C	onnect	ion:	Singl	e-Wal	l Meta	l Coni	ector	
Vent Co	nnector Ca	pacity																							
									Sin	ngle-W	all Mo	etal V	ent Co	nnecto	or Dia	meter -	— D (i	1.)							
			3			4			5			6			7			8			9			10	
								A	pplia	ance Ir	put F	ating	Limits	in Th	ousan	ds of I	Stu per	Hour							
Vent Height	Connecto Rise		FAN	NAT	FA	N	NAT	FA	N	NAT	E	AN	NAT	F.	AN	NAT	FA	N I	NAT	FA	N	NAT	FA	N.	NAT
H (ft)	R (ft)	Mi	n Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max	Min	Max	Max		Max	Max	Min	Max	Max	Min	Max	Max
6	1	N.			NA	NA	39	NA	NA	66	179	191		231	271	140	292	366	200	362	474	252	499	594	316
· ·	2	N.			NA	NA	52	NA	NA	84	186	227	123	239	321	172	301	432	231	373	557	299	509	696	376
	3	N.	A NA	34	NA	NA	61	134	153	97	193	258	142	247	365	202	309	491	269	381	634	348	519	793	437
8	1 2	N.			NA NA	NA NA	40 52	NA 137	NA 139	68 85	195 202	208 240		250 258	298 343	146 177	313 323	407 465	207 238	387 397	530 607	263 309	529 540	672 766	331 391
	3	N.			NA	NA	62	143	156	98	210	264		266		205	332	509	274	407	663	356	551	838	450
10	1	N.	A NA	22	NA	NA	41	130	151	70	202	225	106	267	316	151	333	434	213	410	571	273	558	727	343
	2 3	N.			NA 97	NA 102	53 62	136 143	150 166	86 99	210 217	255 277		276 284	358 389	181 207	343 352	489 530	244 279	420 430	640 694	317 363	569 580	813 880	403 459
15		_																_							366
15	1 2	N.			NA 92	NA 103	43 54	129 135	151 170	73 88	199 207	271 295		268 277	376 411	161 189	349 359	502 548	225 256	445 456	646 706	291 334	623 634	808 884	424
	3	N.	A NA	34	96	112	63	141	185	101	215	315	151	286	439	213	368	586	289	466	755	378	646	945	479
20	1	N.			87	99	45	128	167	76	197	303		265	425	169	345	569	235	439	734	306	614	921	387
	2 3	N.			91 96	111 119	55 64	134 140	185 199	90 103	205 213	325 343		274 282	455 481	195 219	355 365	610 644	266 298	450 461	787 831	348 391	627 639	$986 \\ 1042$	443 496
30	1	N.	A NA	24	86	108	47	126	187	80	193	347	124	259	492	183	338	665	250	430	864	330	600	1089	421
	2	N.			91	119	57 CF	132	203	93	201	366		269	518	205 229	348	699	282	442	908	372		1145	473
	3	N.			95	127	65	138	216	105	209	381		277	540		358	729	312	452	946	412		1193	524
50	1 2	N.			85 89	113 123	50 60	124 130	204 218	87 100	188 196	392 408		252 262	567 588	208 230	328 339	778 806	287 320		1022 1058	383 425		1302 1346	492 545
	3	N.	A NA	35	94	131	68	136	231	112	205	422	176	271	607	255	349	831	351	440	1090	466	610	1386	597
100	1	N.			84	104	49	122	200	89	182	410		243		232	315	875	328		1181	444		1537	580
	2 3	N.			93	115 124	59 67	127 133	215 228	102 115	190 199	425 438		253 262	636 654	254 279	326 337	899 921	361 392		1210 1238	488 529		1570 1604	634 687
Commo	n Vant Can	a aitr									_														
Commo	n Vent Cap	acity						M		T4	-1 A			CI.:	т.	71 . /*	2\								
	10			10		Т	90		num			a or N	Aasonr		nney I	riue (ii			Π	70				110	
***	12			19			28				38			50			63			78	•			113	
Vent Height													ng in T												
H (ft)	FAN FAN +FAN +NA			FAN +NAT				N NA' Γ+NA'					FAN FAN +				FAN +NAT			N FA N+NA			AN F AN +F		NAT +NAT
6	NA NA										255	102	NA	348	142	NA		187	N/					846	NA
8	NA NA	. 28	NA.	128	52	N.A	19	0 8	1 1	NA S	276	118	NA	380	162	NA	497	217	N/	A 63	33 2	77 1	136	928	405
10 15	NA NA NA NA				56 66						295 335	129 150	NA NA	405 400	175 210	NA 677	532 602	234 280	86				216 1 359 1		450 540
20	NA NA	. NA	. NA	NA NA	74	N.A	24	7 12	0 1	NA S	362	170	NA	503	240	765	661	321	94	7 84	19 4	15 1	195 1	264	640
30 50	NA NA NA NA				NA NA						398 NA	195 NA	NA NA	558 612	275 325	808 NA	739 821	377 456	1055				582 1 879 1		740 910
100	NA NA										NA	NA	NA	NA	NA			494	N/				006 1		1046

For SI units, 1 in. = 25.4 mm, 1 in. 2 = 645 mm 2 , 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW.

Table 13.2(e) Single-Wall Metal Pipe or Type B Asbestos Cement Vent

Number of Appliances:	Two or More
Appliance Type:	Draft Hood-Equipped
Appliance Vent Connection:	Direct to Pipe or Vent

Vent Connector Capacity

	Connector	Vent Connector Diameter — D (in.)										
Cotal Vent Height	Rise R	3	4	5	6	7	8					
(ft)	(ft)		Maximum A _l	opliance Input Rating	in Thousands of Btu	ı per Hour						
	1	21	40	68	102	146	205					
6-8	2	28	53	86	124	178	235					
	3	34	61	98	147	204	275					
	1	23	44	77	117	179	240					
15	2	30	56	92	134	194	265					
	3	35	64	102	155	216	298					
	1	25	49	84	129	190	270					
30	2	31	58	97	145	211	295					
and up	3	36	68	107	164	232	321					

Common Vent Capacity

	Common Vent Diameter — D (in.)											
T . 177 . 177 . 1	4	5	6	7	8	10	12					
Total Vent Height H (ft)		Con	nbined Appliance Inp Btu pe	out Rating in Thousar er Hour	nds of							
6	48	78	111	155	205	320	NA					
8	55	89	128	175	234	365	505					
10	59	95	136	190	250	395	560					
15	71	115	168	228	305	480	690					
20	80	129	186	260	340	550	790					
30	NA	147	215	300	400	650	940					
50	NA	NA	NA	360	490	810	1190					

For SI units, 1 in. = 25.4 mm, 1 in. $^2 = 645$ mm 2 , 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW. Note: See Figure G.1(f) and Section 13.2.

Table 13.2(f) Exterior Masonry Chimney

					Numb	er of Appliances	Two or Mor	e			
						Appliance Type:	NAT + NAT				
					Appliance	Vent Connection	Type B Dou	ble-Wall Connector			
	S	PECIAL USE: Comb	oined Appliance Ma	ximum Input R	ating in Thousands	of Btu per Hour					
Vent Height <i>H</i>				Internal Area of	al Area of Chimney (in.²)						
(ft)	12	19	28	38	50	63	78	113			
6	25	46	71	103	143	188	246	NA			
8	28	53	82	119	163	218	278	408			
10	31	56	90	131	177	236	302	454			
15	NA	67	106	152	212	283	365	546			
20	NA	NA	NA	NA	NA	325	419	648			
30	NA	NA	NA	NA	NA	NA	496	749			
50	NA	NA	NA	NA	NA	NA	NA	922			
100	NA	NA	NA	NA	NA	NA	NA	NA			

For SI units, 1 in. = 25.4 mm, 1 in. 2 = 645 mm 2 , 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW.

 $Table \ 13.2 (g) \ \ \text{Exterior Masonry Chimney}$

Number of Appliances:	Two or More	
Appliance Type:	NAT + NAT	
Appliance Vent Connection:	Type B Double-Wall Connector	

					Appliance	Vent Connection:	Type B Double-W	all Connecte				
	SPECI	AL USE: Minimum	Allowable Input Ra	ating of Space-Heat	ing Appliance in T	housands of Btu pe	er Hour					
Vent Height H	Internal Area of Chimney (in. ²)											
(ft)	12	19	28	38	50	63	78	113				
			Local 99	% winter design ter	mperature: 37°F oi	greater						
6	0	0	0	0	0	0	0	NA				
8	0	0	0	0	0	0	0	0				
10	0	0	0	0	0	0	0	0				
15	NA	0	0	0	0	0	0	0				
20	NA	NA	NA	NA	NA	184	0	0				
30	NA	NA	NA	NA	NA	393	334	0				
50	NA	NA	NA	NA	NA	NA	NA	579				
100	NA	NA	NA	NA	NA	NA	NA	NA				
			Local 9	9% winter design t	emperature: 27°F (to 36°F						
6	0	0	68	NA	NA	180	212	NA				
8	0	0	82	NA	NA	187	214	263				
10	0	51	NA	NA	NA	201	225	265				
15	NA	NA	NA	NA	NA	253	274	305				
20	NA	NA	NA	NA	NA	307	330	362				
30	NA	NA	NA	NA	NA	NA	445	485				
50	NA	NA	NA	NA	NA	NA	NA	763				
100	NA	NA	NA	NA	NA	NA	NA	NA				
			Local 9	99% winter design t	emperature: 17°F t	to 26°F						
6	NA	NA	NA	NA	NA	NA	NA	NA				
8	NA	NA	NA	NA	NA	NA	264	352				
10	NA	NA	NA	NA	NA	NA	278	358				
15	NA	NA	NA	NA	NA	NA	331	398				
20	NA	NA	NA	NA	NA	NA	387	457				
30	NA	NA	NA	NA	NA	NA	NA	581				
50	NA	NA	NA	NA	NA	NA	NA	862				
100	NA	NA	NA	NA	NA	NA	NA	NA				
			Local	99% winter design	temperature: 5°F te	o 16°F						
6	NA	NA	NA	NA	NA	NA	NA	NA				
8	NA	NA	NA	NA	NA	NA	NA	NA				
10	NA	NA	NA	NA	NA	NA	NA	430				
15	NA	NA	NA	NA	NA	NA	NA	485				
20	NA	NA	NA	NA	NA	NA	NA	547				
30	NA	NA	NA	NA	NA	NA	NA	682				
50	NA	NA	NA	NA	NA	NA	NA	NA				
100	NA	NA	NA	NA	NA	NA	NA	NA				
			Local 9	99% winter design t	emperature: 4°F or	r lower						
			Not	recommended for a	any vent configurat	tions						

For SI units, 1 in. = 25.4 mm, 1 in. 2 = 645 mm 2 , 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW, $^{\circ}$ C = $(^{\circ}$ F - 32)/1.8. Note: See Figure G.2.4 for a map showing local 99 percent winter design temperatures in the United States.

Table 13.2(h) Exterior Masonry Chimney

Number of Appliances:	Two or More
Appliance Type:	FAN + NAT
Appliance Vent Connection:	Type B Double-Wall Connector

		SPECIAL USE: Combined Appliance Maximum Input Rating in Thousands of Btu per Hour											
Vent Height				Internal Area of Chimney (in. ²)									
(ft)	12	19	28	38	50	63	78	113					
6	74	119	178	257	351	458	582	853					
8	80	130	193	279	384	501	636	937					
10	84	138	207	299	409	538	686	1010					
15	NA	152	233	334	467	611	781	1156					
20	NA	NA	250	368	508	668	858	1286					
30	NA	NA	NA	404	564	747	969	1473					
50	NA	NA	NA	NA	NA	831	1089	1692					
100	NA	NA	NA	NA	NA	NA	NA	1921					

For SI units, 1 in. = 25.4 mm, 1 in. $^2 = 645$ mm², 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW.

- 13.2.3 Vent Connector Exceeding Maximum Length. The vent connector shall be routed to the vent utilizing the shortest possible route. Connectors with longer horizontal lengths than those listed in Table 13.2.2 are permitted under the following conditions:
- (1) The maximum capacity (FAN Max or NAT Max) of the vent connector shall be reduced 10 percent for each additional multiple of the length listed in Table 13.2.2. For example, the maximum length listed for a 4 in. (100 mm) connector is 6 ft (1.8 m). With a connector length greater than 6 ft (1.8 m) but not exceeding 12 ft (3.7 m), the maximum capacity must be reduced by 10 percent (0.90 × maximum vent connector capacity). With a connector length greater than 12 ft (3.7 m) but not exceeding 18 ft (5.5 m), the maximum capacity must be reduced by 20 percent $(0.80 \times \text{maximum vent capacity})$.
- (2) For a connector serving a fan-assisted appliance, the minimum capacity (FAN Min) of the connector shall be determined by referring to the corresponding single appliance table. For Type B double-wall connectors, Table 13.1(a) shall be used. For single-wall connectors, Table 13.1(b) shall be used. The height (H) and lateral (L) shall be measured according to the procedures for a single appliance vent, as if the other appliances were not present.
- **13.2.4 Vent Connector Manifolds.** Where the vent connectors are combined prior to entering the vertical portion of the common vent to form a common vent manifold, the size of the common vent manifold and the common vent shall be determined by applying a 10 percent reduction (0.90 × maximum common vent capacity) to the common vent capacity part of the common vent tables. The length of the common vent manifold (LM) shall not exceed 18 in./in. (18 mm/mm) of common vent diameter (D).
- 13.2.5 Vent Offsets. Where the common vertical vent is offset, the maximum capacity of the common vent shall be reduced in accordance with 13.2.6 and the horizontal length of the common vent offset shall not exceed 18 in./in. (18 mm/mm) of common vent diameter (D). Where multiple offsets occur in a common vent, the total horizontal length of all offsets

combined shall not exceed 18 in./in. (18 mm/mm) of the common vent diameter.

- **13.2.6 Elbows in Vents.** For each elbow up to and including 45 degrees in the common vent, the maximum common vent capacity listed in the venting tables shall be reduced by 5 percent. For each elbow greater than 45 degrees up to and including 90 degrees, the maximum common vent capacity listed in the venting tables shall be reduced by 10 percent.
- **13.2.7 Elbows in Connectors.** The vent connector capacities listed in the common vent sizing tables include allowance for two 90 degree elbows. For each additional elbow up to and including 45 degrees, the maximum vent connector capacity listed in the venting tables shall be reduced by 5 percent. For each elbow greater than 45 degrees up to and including 90 degrees, the maximum vent connector capacity listed in the venting tables shall be reduced by 10 percent.
- 13.2.8 Common Vent Minimum Size. The cross-sectional area of the common vent shall be equal to or greater than the crosssectional area of the largest connector.
- **13.2.9 Tee and Wye Fittings.** Tee and wye fittings connected to a common gas vent shall be considered as part of the common gas vent and constructed of materials consistent with that of the common gas vent.
- 13.2.10 Tee and Wye Sizing. At the point where tee or wye fittings connect to a common gas vent, the opening size of the fitting shall be equal to the size of the common vent. Such fittings shall not be prohibited from having reduced size openings at the point of connection of appliance gas vent connectors.
- 13.2.11 High-Altitude Installations. Sea level input ratings shall be used when determining maximum capacity for highaltitude installation. Actual input (derated for altitude) shall be used for determining minimum capacity for high-altitude installation.
- **13.2.12 Connector Rise.** The connector rise (R) for each appliance connector shall be measured from the draft hood outlet or flue collar to the centerline where the vent gas streams come together.

Table 13.2(i) Exterior Masonry Chimney

Number of Appliances:	Two or More	
Appliance Type:	FAN + NAT	
Appliance Vent Connection:	Type B Double-Wall Connector	

					Appliance	Vent Connection:	Type B Double-V	Vall Connecto				
	SPECI	AL USE: Minimum	Allowable Input Ra	nting of Space-Heat	ing Appliance in T	housands of Btu po	er Hour					
Vent Height	Internal Area of Chimney (in. ²)											
H (ft)	12	19	28	38	50	63	78	113				
			Local 99	% winter design ter	nperature: 37°F oi	greater						
6	0	0	0	0	0	0	0	0				
8	0	0	0	0	0	0	0	0				
10	0	0	0	0	0	0	0	0				
15	NA	0	0	0	0	0	0	0				
20	NA	NA	123	190	249	184	0	0				
30	NA	NA	NA	334	398	393	334	0				
50	NA	NA	NA	NA	NA	714	707	579				
100	NA	NA	NA	NA	NA	NA	NA	1600				
				9% winter design to			0.4.0					
6	0	0	68	116	156	180	212	266				
8	0	0	82	127	167	187	214	263				
10	0	51	97	141	183	210	225	265				
15	NA NA	111	142	183	233	253	274	305				
20	NA NA	NA	187	230	284	307	330	362				
30 50	NA NA	NA NA	NA NA	330 NA	319 NA	419 672	445 705	485 763				
100	NA NA	NA NA	NA NA	NA NA	NA NA	NA	NA	1554				
100	1471	1421					1421	1331				
_	_			9% winter design to								
6	0	55	99	141	182	215	259	349				
8	52	74	111	154	197	226	264	352				
10	NA	90	125	169	214	245	278	358				
15 20	NA NA	NA NA	167 212	212 258	263 316	296 352	331	398				
30	NA NA	NA NA	NA	362	429	470	387 507	457 581				
50	NA NA	NA NA	NA NA	NA	NA	723	766	862				
100	NA NA	NA NA	NA NA	NA NA	NA NA	NA	NA	1669				
			Logali	99% winter design t	omporatura, 5°F t	0.16°E						
6	NA	78	121	166	214	252	301	416				
8	NA NA	94	135	182	230	269	312	423				
10	NA	111	149	198	250	289	331	430				
15	NA	NA	193	247	305	346	393	485				
20	NA	NA	NA	293	360	408	450	547				
30	NA	NA	NA	377	450	531	580	682				
50	NA	NA	NA	NA	NA	797	853	972				
100	NA	NA	NA	NA	NA	NA	NA	1833				
			Local 9	9% winter design to	emperature: -10°F	to 4°F						
6	NA	NA	145	196	249	296	349	484				
8	NA	NA	159	213	269	320	371	494				
10	NA	NA	175	231	292	339	397	513				
15	NA	NA	NA	283	351	404	457	586				
20	NA	NA	NA	333	408	468	528	650				
30	NA	NA	NA	NA	NA	603	667	805				
50	NA	NA	NA	NA	NA	NA	955	1003				
100	NA	NA	NA	NA	NA	NA	NA	NA				
			Local 99	% winter design ter	mperature: –11°F	or lower						
				recommended for a	•							

For SI units, 1 in. = 25.4 mm, 1 in. 2 = 645 mm 2 , 1 ft = 0.305 m, 1000 Btu/hr = 0.293 kW. Note: See Figure G.2.4 for a map showing local 99 percent winter design temperatures in the United States.

- **13.2.13 Vent Height.** For multiple appliances all located on one floor, available total height (H) shall be measured from the highest draft hood outlet or flue collar up to the level of the outlet of the common vent.
- **13.2.14 Multistory Vent Height.** For multistory installations, available total height (H) for each segment of the system shall be the vertical distance between the highest draft hood outlet or flue collar entering that segment and the centerline of the next higher interconnection tee. [See Figure G.1(m).]
- **13.2.15 Multistory Lowest Vent and Vent Connector Sizing.** The size of the lowest connector and of the vertical vent leading to the lowest interconnection of a multistory system shall be in accordance with Table 13.1(a) or Table 13.1(b) for available total height (H) up to the lowest interconnection. [See Figure G.1(n).]
- **13.2.16 Multistory B Vents Required.** Where used in multistory systems, vertical common vents shall be Type B doublewall and shall be installed with a listed vent cap.
- 13.2.17 Multistory Vent Offsets and Capacity. Offsets in multistory common vent systems shall be limited to a single offset in each system, and systems with an offset shall comply with all of the following:
- (1) The offset angle shall not exceed 45 degrees from vertical.
- (2) The horizontal length of the offset shall not exceed 18 in./in. (18 mm/mm) of common vent diameter of the segment in which the offset is located.
- (3) For the segment of the common vertical vent containing the offset, the common vent capacity listed in the common venting tables shall be reduced by 20 percent (0.80 × maximum common vent capacity).
- (4) A multistory common vent shall not be reduced in size above the offset.
- **13.2.18 Vertical Vent Size Limitation.** Where two or more appliances are connected to a vertical vent or chimney, the flow area of the largest section of vertical vent or chimney shall not exceed seven times the smallest listed appliance categorized vent areas, flue collar area, or draft hood outlet area unless designed in accordance with approved engineering methods.
- **13.2.19 Two-Stage/Modulating Appliances.** For appliances with more than one input rate, the minimum vent connector capacity (FAN Min) determined from the tables shall be less than the lowest appliance input rating, and the maximum vent connector capacity (FAN Max or NAT Max) determined from the tables shall be greater than the highest appliance input rating.
- 13.2.20* Corrugated Chimney Liners. Listed corrugated metallic chimney liner systems in masonry chimneys shall be sized by using Table 13.2(a) or Table 13.2(b) for Type B vents, with the maximum capacity reduced by 20 percent (0.80 × maximum capacity) and the minimum capacity as shown in Table 13.2(a) or Table 13.2(b). Corrugated metallic liner systems installed with bends or offsets shall have their maximum capacity further reduced in accordance with 13.2.5 and 13.2.6. The 20 percent reduction for corrugated metallic chimney liner systems includes an allowance for one long radius 90 degree turn at the bottom of the liner.
- 13.2.21 Connections to Chimney Liners. Where double-wall connectors are required, tee and wye fittings used to connect to the common vent chimney liner shall be listed double-wall fittings. Connections between chimney liners

- and listed double-wall fittings shall be made with listed adapter fittings designed for such purpose.
- **13.2.22** Chimneys and Vent Locations. Table 13.2(a) and Table 13.2(b) shall be used only for chimneys and vents not exposed to the outdoors below the roof line. A Type B vent passing through an unventilated enclosure or chase insulated to a value of not less than R8 shall not be considered to be exposed to the outdoors. Table 13.2(f), Table 13.2(g), Table 13.2(h), and Table 13.2(i) shall be used for clay tile lined exterior masonry chimneys, provided all the following conditions are met:
- (1) The vent connector is Type B double-wall.
- (2) At least one appliance is draft hood–equipped.
- (3) The combined appliance input rating is less than the maximum capacity given by Table 13.2(f) (for NAT+NAT) or Table 13.2(h) (for FAN+NAT).
- (4) The input rating of each space-heating appliance is greater than the minimum input rating given by Table 13.2(g) (for NAT+NAT) or Table 13.2(i) (for FAN+NAT).
- (5) The vent connector sizing is in accordance with Table 13.2(c).
- 13.2.23 Draft Hood Conversion Accessories. Draft hood conversion accessories for use with masonry chimney venting listed Category I fan-assisted appliances shall be listed and installed in accordance with the listed accessory manufacturer's installation instructions.
- 13.2.24 Vent Connector Sizing. Vent connectors shall not be increased more than two sizes greater than the listed appliance categorized vent diameter, flue collar diameter, or draft hood outlet diameter. Vent connectors for draft hoodequipped appliances shall not be smaller than the draft hood outlet diameter. Where a vent connector size(s) determined from the tables for a fan-assisted appliance(s) is smaller than the flue collar diameter, the use of the smaller size(s) shall be permitted, provided that the installation complies with all of the following conditions:
- (1) Vent connectors for fan-assisted appliance flue collars 12 in. (300 mm) in diameter or smaller are not reduced by more than one table size [e.g., 12 in. to 10 in. (300 mm to 250 mm) is a one-size reduction], and those larger than 12 in. (300 mm) in diameter are not reduced more than two table sizes [e.g., 24 in. to 20 in. (610 mm to 510 mm) is a two-size reduction].
- (2) The fan-assisted appliance(s) is common vented with a draft hood–equipped appliance(s).
- (3) The vent connector has a smooth interior wall.
- 13.2.25 Multiple Vent and Connector Sizes. All combinations of pipe sizes, single-wall metal pipe, and double-wall metal pipe shall be allowed within any connector run(s) or within the common vent, provided ALL of the appropriate tables permit ALL of the desired sizes and types of pipe, as if they were used for the entire length of the subject connector or vent. Where single-wall and Type B double-wall metal pipes are used for vent connectors within the same venting system, the common vent shall be sized using Table 13.2(b) or Table 13.2(d) as appropriate.
- **13.2.26** Multiple Vent and Connector Sizes Permitted. Where a Chapter 13 table permits more than one diameter of pipe to be used for a connector or vent, all the permitted sizes shall be permitted to be used.

13.2.27 Interpolation. Interpolation shall be permitted in calculating capacities for vent dimensions that fall between table entries. (*See Example 3, Annex G.*)

13.2.28 Extrapolation. Extrapolation beyond the table entries shall not be permitted.

13.2.29 Sizing Vents Not Covered by Tables. For vent heights lower than 6 ft (1.8 m) and higher than shown in the tables, engineering methods shall be used to calculate vent capacities.

Annex A Explanatory Material

Annex A is not a part of the requirements of this NFPA document but is included for informational purposes only. This annex contains explanatory material, numbered to correspond with the applicable text paragraphs.

A.3.2.1 Approved. The American Gas Association, American National Standards Institute, and the National Fire Protection Association do not approve, inspect, or certify any installations, procedures, appliances, equipment, or materials; nor do they approve or evaluate testing laboratories. In determining the acceptability of installations, procedures, appliances, equipment, or materials, the authority having jurisdiction may base acceptance on compliance with NFPA or other appropriate standards. In the absence of such standards, said authority may require evidence of proper installation, procedure, or use. The authority having jurisdiction may also refer to the listings or labeling practices (see 3.2.2) of an organization that is concerned with product evaluations and is thus in a position to determine compliance with AGA, ANSI, CSA, NFPA, or appropriate standards for the current production of listed items. Additional information regarding the coordination of appliance design, construction, and maintenance can be found in Annex B.

A.3.2.2 Authority Having Jurisdiction (AHJ). The phrase "authority having jurisdiction," or its acronym AHJ, is used in NFPA documents in a broad manner, since jurisdictions and approval agencies vary, as do their responsibilities. Where public safety is primary, the authority having jurisdiction may be a federal, state, local, or other regional department or individual such as a fire chief; fire marshal; chief of a fire prevention bureau, labor department, or health department; building official; electrical inspector; or others having statutory authority. For insurance purposes, an insurance inspection department, rating bureau, or other insurance company representative may be the authority having jurisdiction. In many circumstances, the property owner or his or her designated agent assumes the role of the authority having jurisdiction; at government installations, the commanding officer or departmental official may be the authority having jurisdiction.

As used in the definition of Authority Having Jurisdiction, equipment includes appliances and materials.

A.3.2.4 Listed. The means for identifying listed appliances and equipment may vary for each organization concerned

with product evaluation; some organizations do not recognize appliances and equipment as listed unless it is also labeled. The authority having jurisdiction should utilize the system employed by the listing organization to identify a listed product.

As used in the definition of Listed, equipment includes appliances and materials.

A.3.3.6.11.1 Category I Vented Appliance. For additional information on appliance categorization as shown in 3.3.6.11.1 through 3.3.6.11.4, see the appropriate Z21 and Z83 American National Standards.

A.3.3.100.7 Venting System. A venting system is usually composed of a vent or a chimney and vent connector(s), if used, assembled to form the open passageway.

A.5.4.1 The size of gas piping depends on the following factors:

- (1) Allowable loss in pressure (see 5.4.4) from point of delivery to appliance
- (2) Maximum gas demand
- (3) Length of piping and number of fittings
- (4) Specific gravity of the gas
- (5) Diversity factor
- (6) Foreseeable future demand

A.5.4.2 To obtain the cubic feet per hour of gas required, divide the Btu per hour rating by the Btu per cubic foot heating value of the gas supplied. The heating value of the gas can be obtained from the local gas supplier.

Where the ratings of the appliances to be installed are not known, Table 5.4.2.1 shows the approximate demand of typical appliances by types.

A.5.4.3 The gas-carrying capacities for different sizes and lengths of iron pipe, or equivalent rigid pipe, and semirigid tubing are shown in the capacity tables in Chapter 6.

Table 6.2(a) through Table 6.2(t) indicate approximate capacities for single runs of piping. If the specific gravity of the gas is other than 0.60, correction factors should be applied. Correction factors for use with these tables are given in Table C.3.4.

For any gas piping system, for special appliances, or for conditions other than those covered by the capacity tables in Chapter 6, such as longer runs, greater gas demands, or greater pressure drops, the size of each gas piping system should be determined by the pipe sizing equations in Section 6.4 or by standard engineering methods acceptable to the authority having jurisdiction.

A suggested procedure for using the Chapter 6 tables to size a gas piping system is illustrated in Annex C.

A.5.5.1(1) For welding specifications and procedures that can be used, see the API 1104, Welding of Pipelines and Related Facilities; AWS B2.1, Standard for Welding Procedure and Performance Qualification; or ASME Boiler and Pressure Vessel Code, Section IX.

A.5.6 Table A.5.6 is a list of piping materials and fittings that are allowed in the code.

Table A.5.6 Approved Pipe, Tube, Fittings, and Joints for Natural Gas and Liquefied Petroleum Fuel Applications

Pipe Material	Standard	Fitting Types	Joint Types	Other Requirements
Metallic Pipe Black steel (minimum Schedule 40)	ASTM A 106*	Steel Malleable iron Steel cast iron ASME B16.1* Brass Bronze	Threaded Flanged	Threads per ASME B1.20.1*. Special fittings shall be appropriate for the application and acceptable to AHJ.
Galvanized steel (minimum Schedule 40)	ASTM A 53*	Special		
Wrought iron (minimum Schedule 40) (Also known as low iron or wrought steel)	ASME B36.10M*			
Copper	None specified	Cast copper alloy Bronze Brass Special	None specified	Prohibited where the gas contains more than an average of 0.3 grains of hydrogen sulfide per 100 scf of gas (0.7 mg/100 L). Threads cannot form the joint seal. Special fittings shall be appropriate for the application and acceptable to AHJ.
Copper alloy (brass)	None specified			
Aluminum	ASTM B 241*	Aluminum Special	None specified	Alloy 5456 is prohibited. Threads cannot form the joint seal. Coated to protect against external corrosion where it is in contact with masonry, plaster, or insulation, or is subject to repeated wettings by such liquids as water, detergents, or sewage. Aluminum alloy pipe shall not be used in exterior locations or underground. Special fiitings shall be appropriate for the application and acceptable to AHJ.
Metallic Tubing Copper	ASTM B 88* ASTM B 280*	Cast copper alloy Wrought copper Press fittings meeting ANSI LC4* Forged copper alloy Special	Brazed Flanged/brazed Brazed mechanically Pressed (crimped) Flared	Prohibited where the gas contains more than an average of 0.3 grains of hydrogen sulfide per 100 scf of gas (0.7 mg/100 L). Brazed joints fabricated with alloys having a melting temperature greater than 1000°F. Brazing alloys contain less than 0.05% phosphorus. Minimum melting temperature greater than 1000°F. Brazing alloys contain less than 0.05% phosphorus. Flares, SAE J533 for single 45° flares. Special fittings shall be appropriate for the application and acceptable to AHJ.
CSST	ANSI LC 1 / CSA 6.26*	ANSI LC 1 / CSA 6.26*	Manufacturer's installation instructions	Installation in accordance with the manufacturer's installation instructions.
Aluminum	ASTM B 210* ASTM B 241*	Copper alloy (brass) Special	Compression	Coated to protect against external corrosion where it is in contact with masonry, plaster, or insulation, or is subject to repeated wettings by such liquids as water, detergent, or sewage. Aluminum-alloy tubing shall be used in exterior locations or underground. Special fittings shall be appropriate for the application and acceptable to AHJ.
Steel	ASTM A 539* ASTM A 254*	Special		Special fittings shall be appropriate for the application and acceptable to AHJ.

(continues)

Table A.5.6 Continued

Pipe Material	Standard	Fitting Types	Joint Types	Other Requirements
Non-Metallic Pipe	and Tube			
Polyethylene (PE)	ASTM D 2513*	Polyethylene (PE) ASTM D 2513* (heat fusion) Service head adapters meeting Category I of ASTM D 2513* Connections to metallic pipe meeting ASTM D 2513*, ASTM F 1973*, or ASTM F 2509*	Manufacturer's instructions Compression-type mechanical joints Heat fusion	Pipe and tubing installed outdoors underground only. Pipe shall be marked "gas" and "ASTM D 2513." Plastic pipe, tubing, fittings, and joints in undiluted liquefied petroleum gas piping systems shall be in accordance with NFPA 58*.
PVC	UL 651* Schedule 40 or 80	PVC UL 651* Schedule 40 or 80	Manufacturer's instructions	Regulator vents only Outdoor installation only

^{*}Required standard. See Annex M for standard title.

The text of Table A.5.6 has been revised by a tentative interim amendment (TIA). See page 1.

A.5.6.2.3 An average of 0.3 grains of hydrogen sulfide per 100 scf of gas (0.7 mg/100 L) is equivalent to a trace as determined by ANSI/ASTM D 2385, Method of Test for Hydrogen Sulfide and Mercaptan Sulfur in Natural Gas (Cadmium Sulfate — Iodometric Titration Method), or ANSI/ASTM D 2420, Method of Test for Hydrogen Sulfide in Liquefied Petroleum (LP) Gases (Lead Acetate Method).

A.5.6.3.2 See A.5.6.2.3.

Copper and brass tubing and fittings (except tin-lined copper tubing) should not be used if the gas contains more than an average of 0.3 grains of hydrogen sulfide per 100 scf of gas (0.7 mg/100 L).

- **A.5.6.4.2** The reference to ANSI/UL 651, *Schedule 40 and 80 Rigid PVC Conduit and Fittings*, is to require that PVC be a minimum of Schedule 40 and that it be resistant to the effects of ultraviolet light because it is likely to be exposed to the outdoors when used for regulator vents.
- **A.5.6.8.1** For welding and brazing specifications and procedures that can be used, see API 1104, *Standard for Welding Pipelines and Related Facilities*; AWS B2.1, *Standard for Welding Procedure and Performance Qualification*; AWS B2.2, *Standard for Brazing Procedure and Performance Qualification*; or ASME *Boiler and Pressure Vessel Code*, Section IX.
- **A.5.7** This section applies to premises-owned meters [see 1.1.1.2(16)].
- **A.5.8** This section applies to premises-owned regulators [see 1.1.1.2(16)].
- **A.6.1.1** The Longest Length Method is the traditional method used to determine the equivalent piping length L that is then used along with the pipe sizing tables to determine the appropriate pipe diameter size.
- **A.6.1.2** The Branch Length Method is an alternate sizing method that could permit slightly smaller pipe diameters in some segments of a piping system when compared with the Longest Length Method.
- **A.6.4.1** The Low-Pressure Formula is the standard flow formula located in Annex C but rearranged to solve for the pipe diameter.

- **A.6.4.2** The High-Pressure Formula is the standard flow formula located in Annex C but rearranged to solve for the pipe diameter.
- **A.7.1.3** For information on corrosion protection of underground pipe, see NACE RP 0169, *Control of External Corrosion on Underground or Submerged Metallic Piping Systems.* Information on installation, maintenance, and corrosion protection might be available from the gas supplier.
- **A.7.1.4** The gas supplier can be consulted for recommendations.
- **A.7.2.5** The intent is that gas piping, shutoff valves required by this code, and regulators be allowed to be installed in accessible portions of plenums, accessible ducts used to supply combustion and ventilation air in accordance with Section 5.3, and accessible spaces between a fixed ceiling and dropped ceiling.
- **A.7.4.3** Only vertical chases are recognized by the coverage. It is believed that welded joints for a horizontal gas line would be preferable to a horizontal chase.
- **A.7.12.4** The mixing blower is acknowledged as a special case because of its inability to tolerate control valves or comparable restrictions between mixing blower(s) and burner(s). With these limitations, mixing blower installations are not required to utilize safety blowouts, backfire preventers, explosion heads, flame arresters, or automatic firechecks that introduce pressure losses.
- **A.7.12.5.1** For information on venting of deflagrations, see NFPA 68, *Standard on Explosion Protection by Deflagration Venting*.
- **A.7.12.5.4** Additional interlocks might be necessary for safe operation of appliances supplied by the gas-mixing machine.
- **A.7.12.6(1)** Two basic methods are generally used. One calls for a separate firecheck at each burner, the other a firecheck at each group of burners. The second method is generally more practical if a system consists of many closely spaced burners.

An approved automatic firecheck should be installed as near as practical upstream from a flame arrester used for local protection where test burners or lighting torches are employed.

A.7.13.4 NFPA 780, Section 4.14, requires that all grounding media including underground metallic piping systems be interconnected to provide a common ground potential. These underground piping systems are not permitted to be substituted for grounding electrodes but must be bonded to the

lightning protection grounding system. Where galvanic corrosion is of concern, the bond may be made via a spark gap or gas discharge tube.

A.8.1.1 Because it is sometimes necessary to divide a piping system into test sections and install test heads, connecting piping, and other necessary appurtenances for testing, it is not required that the tie-in sections of pipe be pressure-tested. Tie-in connections, however, should be tested with a noncorrosive leak detection fluid after gas has been introduced and the pressure has been increased sufficiently to give some indications whether leaks exist.

The test procedure used should be capable of disclosing all leaks in the section being tested and should be selected after giving due consideration to the volumetric content of the section and to its location.

Under no circumstances should a valve in a line be used as a bulkhead between gas in one section of the piping system and test medium in an adjacent section, unless two valves are installed in series with a valved "telltale" located between these valves. A valve should not be subjected to the test pressure unless it can be determined that the valve, including the valve closing mechanism, is designed to safely withstand the test pressure.

A.8.1.4.3 During pressure tests conducted over long periods of time, such as overnight, the effects of temperature on pressure should be considered. Temperature drops can cause a drop in pressure great enough to be indicated by the test gauge. These temperature drops may cause test evaluators to think that a leak exists in the piping system when in fact the pressure drop was caused by a decrease in the ambient temperature. See Example 5 in C.8.5.

A.8.2.3 See Annex D for a suggested method.

A.8.3 The process of purging a gas pipeline of fuel gas and replacing the fuel gas with air or charging a gas pipeline that is full of air with fuel gas requires that a significant amount of combustible mixture not be developed within the pipeline or released within a confined space.

A.9.1.1 The American Gas Association, American National Standards Institute, Inc., and the National Fire Protection Association do not approve, inspect, or certify any installations, procedures, appliances, equipment, or materials; nor do they approve or evaluate testing laboratories. In determining acceptability of installations, procedures, appliances, equipment, or materials, the authority having jurisdiction can base acceptance on compliance with AGA, ANSI, CSA, or NFPA, or other appropriate standards. In the absence of such standards, said authority can require evidence of proper installation, procedure, or use. The authority having jurisdiction can also refer to the listings or labeling practices (see 3.2.3, Labeled, and 3.2.4, Listed) of an organization concerned with product evaluations and is thus in a position to determine compliance with appropriate standards for the current production of listed items. Additional information regarding the coordination of appliance design, construction, and maintenance can be found in Annex B.

A.9.1.6 Halogenated hydrocarbons are particularly injurious and corrosive after contact with flames or hot surfaces.

A.9.3 Operation of exhaust fans, ventilation systems, clothes dryers, or fireplaces can create conditions requiring special attention to avoid unsatisfactory operation of installed appliances.

A.9.3.2.1 See Table A.9.3.2.1.

A.9.3.2.2 See Table A.9.3.2.2(a) and Table A.9.3.2.2(b).

Table A.9.3.2.1 Standard Method: Required Volume, All Appliances

Appliance Input (Btu/hr)	Required Volume (ft ³)
5,000	250
10,000	500
15,000	750
20,000	1,000
25,000	1,250
30,000	1,500
35,000	1,750
40,000	2,000
45,000	2,250
50,000	2,500
55,000	2,750
60,000	3,000
65,000	3,250
70,000	3,500
75,000	3,750
80,000	4,000
85,000	4,250
90,000	4,500
95,000	4,750
100,000	5,000
105 000	E 950
105,000	5,250
110,000	5,500
115,000	5,750
120,000	6,000
125,000	6,250
130,000	6,500
135,000	6,750
140,000	7,000
145,000	7,250
150,000	7,500
160,000	9,000
160,000	8,000
170,000	8,500
180,000	9,000
190,000	9,500
200,000	10,000
210,000	10,500
220,000	11,000
230,000	11,500
240,000	12,000
250,000	12,500
260,000	13,000
270,000	13,500
280,000	14,000
290,000	14,500
300,000	15,000

For SI units, $1 \text{ ft}^3 = 0.028 \text{ m}^3$, 1000 Btu/hr = 0.293 kW.

A.9.3.2.3(1) See Figure A.9.3.2.3(1).

A.9.3.3.1(1) See Figure A.9.3.3.1(1)(a) and Figure A.9.3.3.1(1)(b).

A.9.3.3.1(2) See Figure A.9.3.3.1(2).

A.9.3.3.2 See Figure A.9.3.3.2.

Table A.9.3.2.2(a) Known Air Infiltration Rate Method: Minimum Space Volume for Appliances Other than Fan-Assisted for Specified Infiltration Rates (ACH)

Table A.9.3.2.2(b) Known Air Infiltration Rate Method: Minimum Space Volume for Fan-Assisted Appliance, for Specified Infiltration Rates (ACH)

Appliance	S	pace Volume (ft	3)	Appliance	Rec	quired Volume ((ft ³)
Input (Btu/hr)	0.25 ACH	0.30 ACH	0.35 ACH	Input (Btu/hr)	0.25 ACH	0.30 ACH	0.35 ACH
5,000	420	350	300	5,000	300	250	214
10,000	840	700	600	10,000	600	500	429
15,000	1,260	1,050	900	15,000	900	750	643
20,000	1,680	1,400	1,200	20,000	1,200	1,000	857
25,000	2,100	1,750	1,500	25,000	1,500	1,250	1,071
30,000	2,520	2,100	1,800	30,000	1,800	1,500	1,286
35,000	2,940	2,450	2,100	35,000	2,100	1,750	1,500
40,000	3,360	2,800	2,400	40,000	2,400	2,000	1,714
45,000	3,780	3,150	2,700	45,000	2,700	2,250	1,929
50,000	4,200	3,500	3,000	50,000	3,000	2,500	2,143
55,000	4,620	3,850	3,300	55,000	3,300	2,750	2,357
60,000	5,040	4,200	3,600	60,000	3,600	3,000	2,571
65,000	5,460	4,550	3,900	65,000	3,900	3,250	2,786
70,000	5,880	4,900	4,200	70,000	4,200	3,500	3,000
75,000	6,300	5,250	4,500	75,000	4,500	3,750	3,214
80,000	6,720	5,600	4,800	80,000	4,800	4,000	3,429
85,000	7,140	5,950	5,100	85,000	5,100	4,250	3,643
90,000	7,560	6,300	5,400	90,000	5,400	4,500	3,857
95,000	7,980	6,650	5,700	95,000	5,700	4,750	4,071
100,000	8,400	7,000	6,000	100,000	6,000	5,000	4,286
105,000	8,820	7,350	6,300	105,000	6,300	5,250	4,500
110,000	9,240	7,700	6,600	110,000	6,600	5,500	4,714
115,000	9,660	8,050	6,900	115,000	6,900	5,750	4,929
120,000	10,080	8,400	7,200	120,000	7,200	6,000	5,143
125,000	10,500	8,750	7,500	125,000	7,500	6,250	5,357
130,000	10,920	9,100	7,800	130,000	7,800	6,500	5,571
135,000	11,340	9,450	8,100	135,000	8,100	6,750	5,786
140,000	11,760	9,800	8,400	140,000	8,400	7,000	6,000
145,000	12,180	10,150	8,700	145,000	8,700	7,250	6,214
150,000	12,600	10,500	9,000	150,000	9,000	7,500	6,429
160,000	13,440	11,200	9,600	160,000	9,600	8,000	6,857
170,000	14,280	11,900	10,200	170,000	10,200	8,500	7,286
180,000	15,120	12,600	10,800	180,000	10,800	9,000	7,714
190,000	15,960	13,300	11,400	190,000	11,400	9,500	8,143
200,000	16,800	14,000	12,000	200,000	12,000	10,000	8,571
210,000	17,640	14,700	12,600	210,000	12,600	10,500	9,000
220,000	18,480	15,400	13,200	220,000	13,200	11,000	9,429
230,000	19,320	16,100	13,800	230,000	13,800	11,500	9,857
240,000	20,160	16,800	14,400	240,000	14,400	12,000	10,286
250,000	21,000	17,500	15,000	250,000	15,000	12,500	10,714
260,000	21,840	18,200	15,600	260,000	15,600	13,000	11,143
270,000	22,680	18,900	16,200	270,000	16,200	13,500	11,571
280,000	23,520	19,600	16,800	280,000	16,800	14,000	12,000
290,000	24,360	20,300	17,400	290,000	17,400	14,500	12,429
300,000	25,200	21,000	18,000	300,000	18,000	15,000	12,857

For SI units, 1 ft 3 = 0.028 m 3 , 1000 Btu/hr = 0.293 kW. ACH: Air change per hour.

[|] For SI units, 1 ft 3 = 0.028 m 3 , 1000 Btu/hr = 0.293 kW. ACH: Air change per hour.

FIGURE A.9.3.2.3(1) All Combustion Air from Adjacent Indoor Spaces Through Indoor Combustion Air Openings.

FIGURE A.9.3.3.1(1)(b) All Combustion Air from Outdoors Through Ventilated Attic.

FIGURE A.9.3.3.1(1)(a) All Combustion Air from Outdoors — Inlet Air from Ventilated Crawl Space and Outlet Air to Ventilated Attic.

FIGURE A.9.3.3.1(2) All Combustion Air from Outdoors Through Horizontal Ducts.

FIGURE A.9.3.3.2 All Combustion Air from Outdoors Through Single Combustion Air Opening.

A.9.6.1.3 The expansion and contraction of the heater and the vibration from the blower motor may lead to work hardening of the rigid pipe or semirigid metallic tubing, which may ultimately lead to fractures and leakage. Connectors for this type of heater should have adequate flexibility, temperature rating, and vibration resistance to accommodate the characteristics of the heater. Such flexible connectors for suspended heaters should meet the following criteria:

- (1) Be determined to be appropriate for the application.
- (2) Be specified by the heater manufacturer.
- (3) Be installed in accordance with the manufacturer's installation instructions.
- **A.10.1.2** Also see prohibited installations in 10.6.1, 10.7.1, 10.8.2, 10.9.2, and 10.23.1.
- **A.10.2.6** Reference can be made to NFPA 90A, Standard for the Installation of Air-Conditioning and Ventilating Systems, or to NFPA 90B, Standard for the Installation of Warm Air Heating and Air-Conditioning Systems.
- **A.10.3.5** Paragraph 10.3.5 differs from that published in ANSI Z223.1. This paragraph was revised based on an amendment approved in the NFPA process. A similar change has been proposed as an amendment to ANSI Z223.1.
- **A.10.3.6** For details of requirements on low-pressure heating boiler safety devices, refer to ASME *Boiler and Pressure Vessel Code*, Section IV, "Rules for Construction of Heating Boilers."

- **A.10.6.1** For information on decorative appliances for installation in vented fireplaces, see ANSI Z21.60/CGA 2.26, *Decorative Gas Appliances for Installation in Solid-Fuel Burning Fireplaces*.
- **A.10.7.1** For information on vented gas fireplaces, see ANSI Z21.50/CGA 2.22, *Vented Gas Fireplaces*.
- **A.10.9.2.2** Recirculation of room air can be hazardous in the presence of flammable solids, liquids, gases, explosive materials (e.g., grain dust, coal dust, gun powder), and substances (e.g., refrigerants, aerosols) that can become toxic when exposed to flame or heat.
- **A.10.12.8** Where exhaust fans are used for ventilation, precautions might be necessary to avoid interference with the operation of the appliance.
- **A.10.23.1** It is recommended that space heating appliances installed in all bedrooms or rooms generally kept closed be of the direct vent type. (See Section 10.27.)
- **A.10.28.7** A hole near the top of a cold water inlet tube that enters the top of the water heater or tank is commonly accepted for this purpose.
- **A.11.1.1** For most burners, the input rate can be changed only slightly by changing the input pressure. Burner input should be checked in accordance with the appliance manufacturer's installation instructions. If no appliance instructions are provided, burner input rate can be checked as follows:
- (1) Checking Burner Input Using a Meter (Clocking). To check the Btu/hr input rate, the test hand on the gas meter should be timed for at least one revolution and the input determined from this timing. Test dials are generally marked ½, 1, 2, or 5 ft³/revolution depending on the size of the meter. Instructions for converting the test hand readings to cubic feet per hour are given in Table A.11.1.1. This table is provided for specific gas pressures within the meters and gives gas flow rate (corrected to standard conditions) in cubic feet of gas per hour. Standard temperature is 60°F (16°C), and standard pressure is 30.00 in. of mercury. Measure the time for at least one revolution of a dial. Look up the gas flow rate in Table A.11.1.1. Gas flow rates can be calculated for meter pressures other than in these tables in the following manner. A pressure adjustment factor F should be determined for use in the gas input calculation for the gas pressure difference ΔP between the meter inlet and the atmosphere. The gas supplier can provide the pressure at the meter inlet. The pressure adjustment factor **F** is calculated with the following formula. Table A.11.1.1 was calculated using this formula

$$\mathbf{F} = \frac{\Delta P + (B \times 13.596)}{30.00 \times 13.596}$$

where:

F = pressure correction factor

 ΔP = meter inlet pressure (in. w.c.)

B = barometric pressure, unadjusted to sea level (in. of mercury)

NOAA weather reports barometric pressure in inches of mercury, adjusted to sea level. The sea level adjustment must be subtracted from the barometric pressure reported by NOAA weather. The local sea level adjustment can be obtained from NOAA.

For example, NOAA reported barometric pressure to be 30.12 in. of mercury for a city at 250 ft elevation. The barometric pressure adjustment for 250 ft is 0.27 in. of mercury. Subtract the local sea level adjustment from the NOAA barometric pressure to get the unadjusted barometric pressure.

$$30.12 - 0.27 = 29.85$$

The gas flow rate *Q* is calculated using the following formula:

$$Q = \mathbf{F} \times C$$

where:

Q = gas flow rate at standard conditions (ft³/hr)

 \mathbf{F} = pressure adjustment factor

 $C = \text{timed gas flow rate } (\text{ft}^3/\text{hr})$

The gas input rate *I* is calculated with the following formula:

$$I = Q \times HHV$$

where:

I = gas input rate (Btu/hr)

Q = gas flow rate at standard conditions (ft³/hr)

HHV = average higher heat value of the gas at standard temperature and pressure conditions (Btu/ft³), which can be obtained from the gas supplier

Appliances can be seriously overfired if the timed meter gas flow rate used to set input rate is not adjusted for meter pressure. At 2 psi meter pressure, an appliance would be 13 percent overfired if the gas flow rate is not adjusted for meter pressure.

(2) Checking Burner Input by Using Orifice Pressure Drop and Orifice Size. The fixed orifice size for each burner can be determined in accordance with Table F.1.1(a) for utility gases and Table F.1.1(b) for undiluted LP-Gases.

Table A.11.1.1 Gas Flow Rate to Burner in Cubic Feet per Hour at Standard **Temperature and Pressure**

Meter Pressure:		7.0 in. w.c.	or 0.25 psi	i		11.0 in. w.c	. or 0.40 psi	i		55.4 in. w	.c. or 2 psi	
Seconds for One						Size of Tes	t Meter Dial	l				
Revolution	½ ft ³	1 ft ³	2 ft ³	5 ft ³	½ ft ³	1 ft ³	2 ft ³	5 ft ³	½ ft ³	1 ft ³	2 ft ³	5 ft ³
10	183	366	732	1831	185	370	739	1849	204	409	818	2044
11	166	333	666	1664	168	336	672	1680	186	372	743	1859
12	153	305	610	1526	154	308	616	1540	170	341	681	1704
13	141	282	563	1408	142	284	569	1422	157	315	629	1573
14	131	262	523	1308	132	264	528	1320	146	292	584	1460
15	122	244	488	1221	123	246	493	1232	136	273	545	1363
16	114	229	458	1144	116	231	462	1155	128	256	511	1278
17	108	215	431	1077	109	217	435	1087	120	241	481	1203
18	102	203	407	1017	103	205	411	1027	114	227	454	1136
19	96	193	385	964	97	195	389	973	108	215	430	1076
20	92	183	366	915	92	185	370	924	102	204	409	1022
21	87	174	349	872	88	176	352	880	97	195	389	974
22	83	166	333	832	84	168	336	840	93	186	372	929
23	80	159	318	796	80	161	321	804	89	178	356	889
24	76	153	305	763	77	154	308	770	85	170	341	852
25	73	146	293	732	74	148	296	739	82	164	327	818
26	70	141	282	704	71	142	284	711	79	157	315	786
27	68	136	271	678	68	137	274	685	76	151	303	757
28	65	131	262	654	66	132	264	660	73	146	292	730
29	63	126	253	631	64	127	255	637	70	141	282	705
30	61	122	244	610	62	123	246	616	68	136	273	681
31	59	118	236	591	60	119	239	596	66	132	264	660
32	57	114	229	572	58	116	231	578	64	128	256	639
33	55	111	222	555	56	112	224	560	62	124	248	620
34	54	108	215	538	54	109	217	544	60	120	241	601
35	52	105	209	523	53	106	211	528	58	117	234	584
36	51	102	203	509	51	103	205	513	57	114	227	568
37	49	99	198	495	50	100	200	500	55	111	221	553
38	48	96	193	482	49	97	195	486	54	108	215	538
39	47	94	188	469	47	95	190	474	52	105	210	524
40	46	92	183	458	46	92	185	462	51	102	204	511
41	45	89	179	447	45	90	180	451	50	100	199	499
42	44	87	174	436	44	88	176	440	49	97	195	487
43	43	85	170	426	43	86	172	430	48	95	190	475
44	42	83	166	416	42	84	168	420	46	93	186	465
45	41	81	163	407	41	82	164	411	45	91	182	454
46	40	80	159	398	40	80	161	402	44	89	178	444

(continues)

Table A.11.1.1 Continued

Meter Pressure:		7.0 in. w.c.	or 0.25 ps	i		11.0 in. w.c	. or 0.40 ps	i		55.4 in. w	.c. or 2 psi	
Seconds						Size of Test	Meter Dia	l				
for One Revolution	½ ft ³	1 ft ³	2 ft ³	5 ft ³	½ ft ³	1 ft ³	2 ft ³	5 ft ³	½ ft ³	1 ft ³	2 ft ³	5 ft ³
47	39	78	156	390	39	79	157	393	43	87	174	435
48	38	76	153	381	39	77	154	385	43	85	170	426
49	37	75	149	374	38	75	151	377	42	83	167	417
50	37	73	146	366	37	74	148	370	41	82	164	409
51	36	72	144	359	36	72	145	362	40	80	160	401
52	35	70	141	352	36	71	142	355	39	79	157	393
53	35	69	138	345	35	70	140	349	39	77	154	386
54	34	68	136	339	34	68	137	342	38	76	151	379
55	33	67	133	333	34	67	134	336	37	74	149	372
56	33	65	131	327	33	66	132	330	37	73	146	365
57	32	64	128	321	32	65	130	324	36	72	143	359
58	32	63	126	316	32	64	127	319	35	70	141	352
59	31	62	124	310	31	63	125	313	35	69	139	347
60	31	61	122	305	31	62	123	308	34	68	136	341
62	30	59	118	295	30	60	119	298	33	66	132	330
64	29	57	114	286	29	58	116	289	32	64	128	319
66	28	55	111	277	28	56	112	280	31	62	124	310
68	27	54	108	269	27	54	109	272	30	60	120	301
70	26	52	105	262	26	53	106	264	29	58	117	292
72	25	51	102	254	26	51	103	257	28	57	114	284
74	25	49	99	247	25	50	100	250	28	55	111	276
76	24	48	96	241	24	49	97	243	27	54	108	269
78	23	47	94	235	24	47	95	237	26	52	105	262
80	23	46	92	229	23	46	92	231	26	51	102	256
82	22	45	89	223	23	45	90	225	25	50	100	249
84	22	44	87	218	22	44	88	220	24	49	97	243
86	21	43	85	213	21	43	86	215	24	48	95	238
88	21	42	83	208	21	42	84	210	23	46	93	232
90	20	41	81	203	21	41	82	205	23	45	91	227
94	19	39	78	195	20	39	79	197	22	43	87	217
98	19	37	75	187	19	38	75	189	21	42	83	209
100	18	37	73	183	18	37	74	185	20	41	82	204
104	18	35	70	176	18	36	71	178	20	39	79	197
104	17	34	68	170	17	34	68	171	19	38	76	189
112	16	33	65	163	17	33	66	165	18	37	73	183
116	16	32	63	158	16	32	64	159	18	35	70	176
120	15	31	61	158	15	31	62	159	17	34	68	170
130	13	28	56	141	13	28	57	142	16	31	63	157
130	13	28	52	131	13	28	53	132	15	29	58	146
150	12		49	1	12	25	49	123	13	29	55	136
		24		122					1		I	
160	11	23 22	46	114	12	23	46	116	13	26	51 48	128 120
170	11		43	108	11	22	43	109	12	24		
180	10	20	41	102	10	21	41	103	11	23	45	114
190	10	19	39	96	10	19	39	97	11	22	43	108
200	9	18	37	92	9	18	37	92	10	20	41	102

Note: To convert to Btu per hour, multiply the cubic feet per hour of gas by the Btu per cubic foot heating value of the gas used.

A.11.2 Normally, the primary air adjustment should first be set to give a soft blue flame having luminous tips and then increased to a point where the yellow tips just disappear. If the burner cannot be so adjusted, the manufacturer or serving gas supplier should be contacted.

A.11.6 A procedure for checking draft can be found in Annex H, Steps 7, 8, and 10 through 14.

A.12.3.3 Information on the construction and installation of ventilating hoods can be obtained from NFPA 96, *Standard for*

Ventilation Control and Fire Protection of Commercial Cooking Operations.

A.12.4.4 See A.12.3.3.

A.12.6.1.3 For information on the installation of gas vents in existing masonry chimneys, see Section 12.7.

A.12.6.5.3 Reference can also be made to the chapter on chimney, gas vent, and fireplace systems of the *ASHRAE Handbook* — *HVAC Systems and Equipment*.

A.12.7.3.1 Additional information on sizing venting systems can be found in the following:

- (1) Tables in Chapter 13
- (2) The appliance manufacturer's instructions
- (3) The vent system manufacturer's sizing instructions
- (4) Drawings, calculations, and specifications provided by the vent system manufacturer
- Drawings, calculations, and specifications provided by a competent person
- (6) The chapter on chimney, gas vent, and fireplace systems of the ASHRAE Handbook — HVAC Systems and Equipment

Category I appliances may be either draft hood–equipped or a fan-assisted combustion system in design. Different vent design methods are required for draft hood–equipped and fan-assisted combustion system appliances.

A.12.8.2 Data on winter design temperature can be found in Figure G.2.4 and the 1993 edition of the *ASHRAE Handbook* — *Fundamentals*.

A.12.8.4.1 The prohibition only applies to a vent entirely constructed of single-wall metal pipe located in a residential occupancy. The prohibition does not apply to single-wall vent connectors used to connect an appliance to the vent as permitted in Section 12.11 and Chapter 13.

A.12.8.5(1) Reference can also be made to the chapter on chimney, gas vent, and fireplace systems of the *ASHRAE Handbook* — *HVAC Systems and Equipment*.

A.12.9 See Figure A.12.9.

A.12.11.3 Reference can also be made to the chapter on chimney, gas vent, and fireplace systems of the *ASHRAE Handbook* — *HVAC Systems and Equipment*.

A.12.13.4 A device that automatically shuts off gas to the burner in the event of sustained backdraft is recommended if such backdraft might adversely affect burner operation or if flue gas spillage might introduce a hazard. Figure A.12.13.4 shows examples of correct and incorrect locations for barometric draft regulators.

A.13.1.7 A long radius turn is a turn where the centerline radius is equal to or greater than 1.5 times the vent diameter.

A.13.2.20 A long radius turn is a turn where the centerline radius is equal to or greater than 1.5 times the vent diameter.

FIGURE A.12.13.4 Locations for Barometric Draft Regulators.

FIGURE A.12.9 Exit Terminals of Mechanical Draft and Direct Vent Venting Systems.

Annex B Coordination of Appliance and Equipment Design, Construction, and Maintenance

This annex is not a part of the requirements of this NFPA document but is included for informational purposes only.

B.1 Coordination.

- **B.1.1** Because industrial gas applications are so varied in nature, many agencies are jointly involved with their safe and satisfactory use. Prior to installation, the specific assignments should be agreed upon by the parties concerned. A typical, but not mandatory, delineation of assignments is given in B.1.2 through B.1.5, and a detailed checklist is given in Section B.2.
- **B.1.2** The person or agency planning an installation of appliances and equipment does the following:
- Verifies the adequacy of the gas supply, volume, pressure, and meter location
- (2) Determines suitability of gas for the process
- (3) Notifies gas suppliers of significant changes in requirements
- **B.1.3** Upon request, the gas supplier furnishes the user complete information on the following:
- (1) Combustion characteristics and physical or chemical properties such as specific gravity, heating value, pressure, and the approximate analysis of the gas
- (2) Conditions under which an adequate supply of gas at suitable pressure can be brought to the site
- (3) Continuity of the gas supply
- **B.1.4** The appliance or equipment manufacturer or builder provides the following:
- (1) Design and construction of all appliances or equipment or assemblies shipped from its plant
- (2) Design and construction of all appliances or equipment fabricated, erected, or assembled by the appliances or equipment manufacturer or builder in the field
- (3) A statement of the maximum hourly Btu input, type of gas, and design pressure range
- (4) Written installation and operating instructions for the user
- **B.1.5** The person or agency installing the appliances or equipment and the person or agency authorizing the installation of appliances or equipment (purchaser) jointly should do the following:
- (1) Select, erect, or assemble appliances and equipment, components, or designs purchased or developed by that person or agency
- (2) Ensure conformance to codes, ordinances, or regulations applicable to the installation
- (3) Provide adequate means of disposal of products of combustion
- (4) Initially operate the appliances or equipment in a safe manner

B.2 Appliance and Equipment Design and Construction Checklist.

- **B.2.1** The basic design and installation should consider the following:
- Suitability of appliance and equipment for process requirements
- (2) Adequate structural strength and stability
- (3) Reasonable life expectancy
- (4) Conformance to existing safety standards

- (5) Adequate combustion space and venting
- (6) Means for observation and inspection of combustion
- **B.2.2** Materials of construction used, other than pipe, fittings, and valves, should provide reasonable life expectancy for the service intended and should be capable of satisfactorily withstanding the following:
- (1) Operating temperatures
- (2) Chemical action
- (3) Thermal shock
- (4) Load stresses
- **B.2.3** Combustion systems should be selected for the characteristics of the available gas so that they operate properly at the elevation at point of use and produce the following:
- (1) Proper heat distribution
- (2) Adequate operating temperature range
- (3) Suitable flame geometry
- (4) Flame stability
- (5) Operating flexibility
- (6) Desired heating chamber atmosphere
- **B.2.4** Pipe, fittings, and valves should conform to applicable American National Standards as indicated in Section 5.6. Piping, bushings, and material in fittings should not be selected or used until the following factors have been considered:
- Correct size to handle required volume (consideration of pressure drop in controls and manifolds is particularly important in low-pressure systems)
- (2) Material specifications suitable for pressures and temperatures encountered
- (3) Adequate supports and protection against physical damage
- (4) Tight assembly and thorough leak inspection
- (5) Use of sufficient unions and flanges, where permitted, for convenient field replacement or repair
- (6) Arrangement of piping to provide accessibility for appliance and equipment adjustments and freedom from thermal damage
- **B.2.5** Information concerning the characteristics of the gas and electricity available at the point of utilization should be specific and complete. Gas controls and electrical systems should be selected to conform to these characteristics, which include the following:
- (1) Gas characteristics: Heat content, pressure, specific gravity, and approximate analysis
- (2) Electrical characteristics: Voltages, number of phases, and frequencies for both control and power circuits
- (3) Location of electrical equipment and wiring to avoid thermal damage and excessive concentrations of dust, dirt, or foreign material
- (4) Requirements of applicable electrical codes and standards, with particular reference to NFPA 70, National Electrical Code
- **B.2.6** Temperature controls, if used, should be selected, with consideration of the following:
- (1) Range and type of instruments and sensing elements
- (2) Type of control action
- (3) Suitability for service required
- (4) Correlation of control instruments with operating equipment
- **B.2.7** In enclosed chambers, the accumulation of gas—air or solvent—air mixtures that can be accidentally ignited constitutes a potential hazard to life and property. For this reason, consideration should be given to the selection and installation

of suitable protective equipment. The selection of a satisfactory protective system and components not otherwise covered by existing codes or standards should be based on the requirements of each individual installation after consultation with the various interested parties, including the user, designer, insurance company, and local authorities having jurisdiction. Factors and considerations involved in the selection of protective equipment include the following:

- (1) Feasibility of its installation
- (2) Its adaptability to process and control requirements
- (3) Conformance to existing standards, ordinances, requirements, and other regulations that apply (See Annex M for the listing of standards and specifications.)

B.3 Maintenance of Appliances and Equipment.

- **B.3.1** These recommendations are prepared for maintenance of appliances and equipment. Special types of appliances and equipment demand special attention.
- **B.3.2** Burners and pilots should be kept clean and in proper operating condition. Burner refractory parts should be examined at frequent regular intervals to ensure good condition.
- **B.3.3** Where automatic flame safeguards are used, a complete shutdown and restart should be made at frequent intervals to check the components for proper operation.

B.3.4 Other Safeguard Equipment.

- **B.3.4.1** Accessory safeguard equipment, such as manual reset valves with pressure or vacuum switches, high-temperature limit switches, draft controls, shutoff valves, airflow switches, door switches, and gas valves, should be operated at frequent regular intervals to ensure proper functioning. If inoperative, they should be repaired or replaced promptly.
- **B.3.4.2** Where firechecks are installed in gas–air mixture piping to prevent flashbacks from traveling farther upstream, the pressure loss across the firechecks should be measured at regular intervals. When excessive pressure loss is found, screens should be removed and cleaned. Water-type backfire checks should be inspected at frequent regular intervals and liquid level maintained.
- **B.3.4.3** All safety shutoff valves should be checked for leakage and proper operation at frequent regular intervals.

B.3.5 Auxiliary Devices.

- **B.3.5.1** A necessary part of the appliance or equipment maintenance is the proper maintenance of auxiliary devices. Maintenance instructions as supplied by the manufacturers of these devices should be followed.
- **B.3.5.2** Gas combustion systems, including blowers, mechanical mixers, control valves, temperature control instruments, air valves, and air filters, should be kept clean and should be examined at frequent regular intervals.
- **B.3.5.3** Necessary repairs and replacements should be made promptly.
- **B.3.6** Regulator and zero governor vents and impulse or control piping and tubing should be kept clear. Regulator valves that operate improperly should be cleaned, repaired, or replaced promptly.
- **B.3.7** A necessary part of the appliance or equipment maintenance is the proper maintenance of the gas piping system. It is recommended that gas piping be inspected and tested for

leakage at regular intervals in accordance with the provisions of 8.1.5. Air piping should be kept internally clean to prevent accumulation of dust, lint, and grease in air jets and valves. Where conditions warrant, filters should be installed at the intake to the fans.

- **B.3.8** Standby or substitute fuel equipment and systems for appliances or equipment should be kept in good operating condition and tested periodically.
- **B.3.9** An adequate supply of repair parts should be maintained.

Annex C Sizing and Capacities of Gas Piping

This annex is not a part of the requirements of this NFPA document but is included for informational purposes only.

C.1 Sizing Factors. The first goal of determining the pipe sizing of a fuel gas piping system is to be assured that the gas pressure at the inlet to each appliance is sufficient. The majority of systems are residential, and the appliances all have the same, or nearly the same, requirement for minimum gas pressure at the appliance inlet. This pressure is about 5 in. (1.2 kPa) w.c., which is enough for proper operation of the appliance regulator to deliver about 3.5 in. (0.87 kPa) w.c. to the burner itself. The pressure drop in the piping is subtracted from the source delivery pressure to verify that the minimum is available at the appliance.

There are other systems, however, where the required inlet pressure to the different appliances may be quite varied. In such cases, the greatest inlet pressure required must be satisfied, as well as the farthest appliance, which is almost always the critical appliance in small systems.

There is an additional requirement to be observed besides the capacity of the system at 100 percent flow. That requirement is that at minimum flow, the pressure at the inlet to any appliance does not exceed the pressure rating of the appliance regulator. This factor would seldom be of concern in small systems if the source pressure is ½ psi (14 in. w.c.) (3.4 kPa) or less, but it should be verified for systems with greater gas pressure at the point of supply.

- **C.2 General Pipe Sizing Considerations.** To determine the size of piping used in a gas piping system, the following factors must be considered:
- Allowable loss in pressure from point of delivery to appliance
- (2) Maximum gas demand
- (3) Length of piping and number of fittings
- (4) Specific gravity of the gas
- (5) Diversity factor

For any gas piping system, or special appliance, or for conditions other than those covered by the tables provided in this code, such as longer runs, greater gas demands, or greater pressure drops, the size of each gas piping system should be determined by standard engineering practices acceptable to the authority having jurisdiction.

C.3 Description of Tables.

C.3.1 General. The quantity of gas to be provided at each outlet should be determined, whenever possible, directly from the manufacturer's gas input Btu/hr rating of the appliance to be installed. In case the ratings of the appliances to be installed are not known, Table 5.4.2.1 shows the approximate consumption (in Btu per hour) of certain types of typical household appliances.

To obtain the cubic feet per hour of gas required, divide the total Btu/hr input of all appliances by the average Btu heating value per cubic foot of the gas. The average Btu per cubic foot of the gas in the area of the installation can be obtained from the serving gas supplier.

C.3.2 Low-Pressure Natural Gas Tables. Capacities for gas at low pressure [2.0 psi (14 kPa gauge) or less] in cubic feet per hour of 0.60 specific gravity gas for different sizes and lengths are shown in Table 6.2(a) and Table 6.2(b) for iron pipe or equivalent rigid pipe, in Table 6.2(f) through Table 6.2(h) for smooth wall semirigid tubing, and in Table 6.2(m) and Table 6.2(o) for corrugated stainless steel tubing. Table 6.2(a) and Table 6.2(f) are based on a pressure drop of 0.3 in. w.c. (75 Pa), whereas Table 6.2(b), Table 6.2(g), and Table 6.2(m)

are based on a pressure drop of 0.5 in. w.c. (125 Pa). Table 6.2(h), Table 6.2(n), and Table 6.2(o) are special low-pressure applications based on pressure drops greater than 0.5 in. w.c. (125 Pa). In using Table 6.2(h), Table 6.2(n), or Table 6.2(o), an allowance (in equivalent length of pipe) should be considered for any piping run with four or more fittings (see Table C.3.2).

C.3.3 Undiluted LP-Gas Tables. Capacities in thousands of Btu per hour of undiluted LP-Gases based on a pressure drop of 0.5 in. w.c. (125 Pa) for different sizes and lengths are shown in Table 6.3(d) for iron pipe or equivalent rigid pipe, in Table 6.3(f) for smooth wall semirigid tubing, in Table 6.3(h) for corrugated stainless steel tubing, and in Table 6.3(k) and Table 6.3(m) for polyethylene plastic pipe and tubing. Table 6.3(i) and Table 6.3(j) for corrugated

Table C.3.2 Equivalent Lengths of Pipe Fittings and Valves

			Screwed	Fittings ¹		,	90° Weldi	ng Elbows	and Smoo	th Bends	2
		45°/Ell	90°/Ell	180° Close Return Bends	Tee	R/d = 1	$R/d = 1\frac{1}{3}$	R/d=2	R/d = 4	R/d=6	R/d = 8
	k factor =	0.42	0.90	2.00	1.80	0.48	0.36	0.27	0.21	0.27	0.36
	L/d'ratio ⁴ $n =$	14	30	67	60	16	12	9	7	9	12
Nominal Pipe Size (in.)	Inside Diam. d (in.), Sched. 40^6						2				
			L = Equiv	alent Len	gth in Feet	of Schedu	ıle 40 (Sta	andard We	ight) Straig	ght Pipe ⁶	•
1/2	0.622	0.73	1.55	3.47	3.10	0.83	0.62	0.47	0.36	0.47	0.62
3/4	0.824	0.96	2.06	4.60	4.12	1.10	0.82	0.62	0.48	0.62	0.82
1	1.049	1.22	2.62	5.82	5.24	1.40	1.05	0.79	0.61	0.79	1.05
11/4	1.380	1.61	3.45	7.66	6.90	1.84	1.38	1.03	0.81	1.03	1.38
$\frac{1\frac{1}{2}}{2}$	1.610 2.067	1.88 2.41	4.02 5.17	8.95 11.5	8.04 10.3	2.14 2.76	1.61 2.07	1.21 1.55	0.94 1.21	1.21 1.55	1.61 2.07
$\frac{2}{2\frac{1}{2}}$	2.469	2.41	6.16	13.7	12.3	3.29	2.07	1.85	1.44	1.85	2.07
3	3.068	3.58	7.67	17.1	15.3	4.09	3.07	2.30	1.79	2.30	3.07
4	4.026	4.70	10.1	22.4	20.2	5.37	4.03	3.02	2.35	3.02	4.03
5	5.047	5.88	12.6	28.0	25.2	6.72	5.05	3.78	2.94	3.78	5.05
6	6.065	7.07	15.2	33.8	30.4	8.09	6.07	4.55	3.54	4.55	6.07
8	7.981	9.31	20.0	44.6	40.0	10.6	7.98	5.98	4.65	5.98	7.98
10	10.02	11.7	25.0	55.7	50.0	13.3	10.0	7.51	5.85	7.51	10.0
12	11.94	13.9	29.8	66.3	59.6	15.9	11.9	8.95	6.96	8.95	11.9
14	13.13	15.3	32.8	73.0	65.6	17.5	13.1	9.85	7.65	9.85	13.1
16	15.00	17.5	37.5	83.5	75.0	20.0	15.0	11.2	8.75	11.2	15.0
18	16.88	19.7	42.1	93.8	84.2	22.5	16.9	12.7	9.85	12.7	16.9
20	18.81	22.0	47.0	105	94.0	25.1	18.8	14.1	11.0	14.1	18.8
24	22.63	26.4	56.6	126	113	30.2	22.6	17.0	13.2	17.0	22.6

stainless steel tubing and Table 6.3(l) for polyethylene plastic pipe are based on operating pressures greater than 0.5 psi (3.5 kPa) and pressure drops greater than 0.5 in. w.c. (125 Pa). In using these tables, an allowance (in equivalent length of pipe) should be considered for any piping run with four or more fittings (see Table C.3.2).

C.3.4 Natural Gas Specific Gravity. Gas piping systems that are to be supplied with gas of a specific gravity of 0.70 or less can be sized directly from the tables provided in this code, unless the authority having jurisdiction specifies that a gravity factor be applied. Where the specific gravity of the gas is greater than 0.70, the gravity factor should be applied.

Application of the gravity factor converts the figures given in the tables provided in this code to capacities for another gas of different specific gravity. Such application is accomplished by multiplying the capacities given in the tables by the multipliers shown in Table C.3.4. In case the exact specific gravity does not appear in the table, choose the next higher value specific gravity shown.

C.3.5 Higher Pressure Natural Gas Tables. Capacities for gas at pressures of 2 psi and greater in cubic feet per hour of 0.60 specific gravity gas for different sizes and lengths are shown in Table 6.2(c) and Table 6.2(d) for iron pipe or equivalent rigid pipe, Table 6.2(j) through Table 6.2(l) for semirigid tubing, Table 6.2(p) and Table 6.2(q) for corrugated stainless steel tubing, and Table 6.2(s) and Table 6.2(t) for polyethylene plastic pipe.

Table C.3.2 Continued

	Miter Elk	oows ³ (No. o	of Miters)		Weldir	g Tees	Valves	(Screwed, F	langed, or V	Velded)	
1-45°	1-60°	1-90°	2-90°	3-90°	Forged	Miter ³	Gate	Globe	Angle	Swing Check	
0.45	0.90	1.80	0.60	0.45	1.35	1.80	0.21	10	5.0	2.5	
15	30	60	20	15	45	60	7	333	167	83	
\Box	\triangleright	7	5	5							
	$L={ m Equivalent}$ Length in Feet of Schedule 40 (Standard Weight) Straight Pipe 6										
0.78 1.03 1.31 1.72 2.01 2.58 3.08 3.84 5.04 6.30 7.58 9.97	1.55 2.06 2.62 3.45 4.02 5.17 6.16 7.67 10.1 12.6 15.2 20.0	3.10 4.12 5.24 6.90 8.04 10.3 12.3 15.3 20.2 25.2 30.4 40.0	1.04 1.37 1.75 2.30 2.68 3.45 4.11 5.11 6.71 8.40 10.1 13.3	0.78 1.03 1.31 1.72 2.01 2.58 3.08 3.84 5.04 6.30 7.58 9.97	2.33 3.09 3.93 5.17 6.04 7.75 9.25 11.5 15.1 18.9 22.8 29.9	3.10 4.12 5.24 6.90 8.04 10.3 12.3 15.3 20.2 25.2 30.4 40.0	0.36 0.48 0.61 0.81 0.94 1.21 1.44 1.79 2.35 2.94 3.54 4.65	17.3 22.9 29.1 38.3 44.7 57.4 68.5 85.2 112 140 168 222	8.65 11.4 14.6 19.1 22.4 28.7 34.3 42.6 56.0 70.0 84.1	4.32 5.72 7.27 9.58 11.2 14.4 17.1 21.3 28.0 35.0 42.1 55.5	
12.5 14.9 16.4 18.8 21.1 23.5 28.3	25.0 25.0 29.8 32.8 37.5 42.1 47.0 56.6	50.0 59.6 65.6 75.0 84.2 94.0	16.7 19.9 21.9 25.0 28.1 31.4 37.8	12.5 14.9 16.4 18.8 21.1 23.5 28.3	37.6 44.8 49.2 56.2 63.2 70.6 85.0	50.0 59.6 65.6 75.0 84.2 94.0	5.85 6.96 7.65 8.75 9.85 11.0	278 332 364 417 469 522 629	111 139 166 182 208 234 261 314	69.5 83.0 91.0 104 117 131 157	

For SI units, 1 ft = 0.305 m.

Note: Values for welded fittings are for conditions where bore is not obstructed by weld spatter or backing rings. If appreciably obstructed, use values for "Screwed Fittings."

¹Flanged fittings have three-fourths the resistance of screwed elbows and tees.

²Tabular figures give the extra resistance due to curvature alone to which should be added the full length of travel.

³Small size socket-welding fittings are equivalent to miter elbows and miter tees.

⁴Equivalent resistance in number of diameters of straight pipe computed for a value of f – 0.0075 from the relation n - k/4f.

⁵For condition of minimum resistance where the centerline length of each miter is between d and $2\frac{1}{2}d$.

⁶For pipe having other inside diameters, the equivalent resistance may be computed from the above *n* values. Source: From *Piping Handbook*, Table XIV, pp. 100–101. Used by permission of McGraw-Hill Book Company.

Table C.3.4 SPECIAL USE: Multipliers to Be Used with Tables 6.2(a) Through 6.2(v) When the Specific Gravity of the Gas Is Other than 0.60

Specific Gravity	Multiplier	Specific Gravity	Multiplier
0.35	1.31	1.00	0.78
0.40	1.23	1.10	0.74
0.45	1.16	1.20	0.71
0.50	1.10	1.30	0.68
0.55	1.04	1.40	0.66
0.60	1.00	1.50	0.63
0.65	0.96	1.60	0.61
0.70	0.93	1.70	0.59
0.75	0.90	1.80	0.58
0.80	0.87	1.90	0.56
0.85	0.84	2.00	0.55
0.90	0.82	2.10	0.54

C.4 Use of Capacity Tables.

C.4.1 The Longest Length Method. This sizing method is conservative in its approach by applying the maximum operating conditions in the system as the norm for the system and by setting the length of pipe used to size any given part of the piping system to the maximum value.

To determine the size of each section of gas piping in a system within the range of the capacity tables, proceed as follows (also see sample calculations included in this annex):

- (1) Divide the piping system into appropriate segments consistent with the presence of tees, branch lines, and main runs. For each segment, determine the gas load (assuming all appliances operate simultaneously) and its overall length. An allowance (in equivalent length of pipe) as determined from Table C.3.2 shall be considered for piping segments that include four or more fittings.
- (2) Determine the gas demand of each appliance to be attached to the piping system. Where Table 6.2(a) through Table 6.2(v) are to be used to select the piping size, calculate the gas demand in terms of cubic feet per hour for each piping system outlet. Where Table 6.3(a) through Table 6.3(m) are to be used to select the piping size, calculate the gas demand in terms of thousands of Btu per hour for each piping system outlet.
- (3) Where the piping system is for use with other than undiluted LP-Gases, determine the design system pressure, the allowable loss in pressure (pressure drop), and specific gravity of the gas to be used in the piping system.
- (4) Determine the length of piping from the point of delivery to the most remote outlet in the building/piping system.
- (5) In the appropriate capacity table, select the row showing the measured length or the next longer length if the table does not give the exact length. This length is the only length used in determining the size of any section of gas piping. If the gravity factor is to be applied, the values in the selected row of the table are multiplied by the appropriate multiplier from Table C.3.4.
- (6) Use this horizontal row to locate ALL gas demand figures for this particular system of piping.
- (7) Starting at the most remote outlet, find the gas demand for that outlet in the horizontal row just selected. If the exact figure of demand is not shown, choose the next larger figure left in the row.

- (8) Opposite this demand figure, in the first row at the top, the correct size of gas piping will be found.
- (9) Proceed in a similar manner for each outlet and each section of gas piping. For each section of piping, determine the total gas demand supplied by that section.

When a large number of piping components (such as elbows, tees, and valves) are installed in a pipe run, additional pressure loss can be accounted for by the use of equivalent lengths. Pressure loss across any piping component can be equated to the pressure drop through a length of pipe. The equivalent length of a combination of only four elbows/tees can result in a jump to the next larger length row, resulting in a significant reduction in capacity. The equivalent lengths in feet shown in Table C.3.2 have been computed on a basis that the inside diameter corresponds to that of Schedule 40 (standard weight) steel pipe, which is close enough for most purposes involving other schedules of pipe. Where a more specific solution for equivalent length is desired, this may be made by multiplying the actual inside diameter of the pipe in inches by n/12, or the actual inside diameter in feet by n. N can be read from the table heading. The equivalent length values can be used with reasonable accuracy for copper or brass fittings and bends, although the resistance per foot of copper or brass pipe is less than that of steel. For copper or brass valves, however, the equivalent length of pipe should be taken as 45 percent longer than the values in the table, which are for steel pipe.

C.4.2 The Branch Length Method. This sizing method reduces the amount of conservatism built into the traditional Longest Length Method. The longest length as measured from the meter to the farthest remote appliance is used only to size the initial parts of the overall piping system. The Branch Length Method is applied in the following manner:

- Determine the gas load for each of the connected appliances.
- (2) Starting from the meter, divide the piping system into a number of connected segments, and determine the length and amount of gas that each segment would carry assuming that all appliances were operated simultaneously. An allowance (in equivalent length of pipe) as determined from Table C.3.2 should be considered for piping segments that include four or more fittings.
- (3) Determine the distance from the outlet of the gas meter to the appliance farthest removed from the meter.
- (4) Using the longest distance (found in Step 3), size each piping segment from the meter to the most remote appliance outlet.
- (5) For each of these piping segments, use the longest length and the calculated gas load for all of the connected appliances for the segment and begin the sizing process in Steps 6 through 8.
- (6) Referring to the appropriate sizing table (based on operating conditions and piping material), find the longest length distance in the first column or the next larger distance if the exact distance is not listed. The use of alternative operating pressures and/or pressure drops requires the use of a different sizing table but does not alter the sizing methodology. In many cases, the use of alternative operating pressures and/or pressure drops requires the approval of both the authority having jurisdiction and the local gas serving utility.
- (7) Trace across this row until the gas load is found or the closest larger capacity if the exact capacity is not listed.
- (8) Read up the table column and select the appropriate pipe size in the top row. Repeat Steps 6, 7, and 8 for each pipe segment in the longest run.

- (9) Size each remaining section of branch piping not previously sized by measuring the distance from the gas meter location to the most remote outlet in that branch, using the gas load of attached appliances, and follow the procedures of Steps 2 through 8.
- **C.4.3 Hybrid Pressure Method.** The sizing of a 2 psi (14 kPa) gas piping system is performed using the traditional Longest Length Method but with modifications. The 2 psi (14 kPa) system consists of two independent pressure zones, and each zone is sized separately. The Hybrid Pressure Method is applied using the following steps.

The 2 psi (14 kPa) section (from the meter to the line regulator) is sized as follows:

- (1) Calculate the gas load (by adding up the nameplate ratings) from all connected appliances. (In certain circumstances the installed gas load may be increased up to 50 percent to accommodate future addition of appliances.) Ensure that the line regulator capacity is adequate for the calculated gas load and that the required pressure drop (across the regulator) for that capacity does not exceed ¾ psi (5.2 kPa) for a 2 psi (14 kPa) system. If the pressure drop across the regulator is too high (for the connected gas load), select a larger regulator.
- (2) Measure the distance from the meter to the line regulator located inside the building.
- (3) If multiple line regulators are used, measure the distance from the meter to the regulator farthest removed from the meter.
- (4) The maximum allowable pressure drop for the 2 psi (14 kPa) section is 1 psi (7 kPa).
- (5) Referring to the appropriate sizing table (based on piping material) for 2 psi (14 kPa) systems with a 1 psi (7 kPa) pressure drop, find this distance in the first column, or the closest larger distance if the exact distance is not listed.
- (6) Trace across this row until the gas load is found or the closest larger capacity if the exact capacity is not listed.
- (7) Read up the table column to the top row and select the appropriate pipe size.
- (8) If multiple regulators are used in this portion of the piping system, each line segment must be sized for its actual gas load, using the longest length previously determined.

The low-pressure section (all piping downstream of the line regulator) is sized as follows:

- (1) Determine the gas load for each of the connected appli-
- (2) Starting from the line regulator, divide the piping system into a number of connected segments and/or independent parallel piping segments and determine the amount of gas that each segment would carry assuming that all appliances were operated simultaneously. An allowance (in equivalent length of pipe) as determined from Table C.3.2 should be considered for piping segments that include four or more fittings.
- (3) For each piping segment, use the actual length or longest length (if there are sub-branch lines) and the calculated gas load for that segment and begin the sizing process as follows:
 - (a) Referring to the appropriate sizing table (based on operating pressure and piping material), find the longest length distance in the first column or the closest larger distance if the exact distance is not listed. The use of alternative operating pressures and/or pressure drops requires the use of a different sizing table but does not alter the sizing methodology. In many cases, the use of alternative operating pressures

- and/or pressure drops may require the approval of the authority having jurisdiction.
- (b) Trace across this row until the appliance gas load is found or the closest larger capacity if the exact capacity is not listed.
- (c) Read up the table column to the top row and select the appropriate pipe size.
- (d) Repeat this process for each segment of the piping

C.4.4 Pressure Drop per 100 ft Method. This sizing method is less conservative than the others, but it allows the designer to immediately see where the largest pressure drop occurs in the system. With this information, modifications can be made to bring the total drop to the critical appliance within the limitations that are presented to the designer.

Follow the procedures described in the Longest Length Method for steps (1) through (4) and step (9).

For each piping segment, calculate the pressure drop based on pipe size, length as a percentage of 100 ft, and gas flow. Table C.4.4 shows pressure drop per 100 ft for pipe sizes from ½ in. through 2 in. The sum of pressure drops to the critical appliance is subtracted from the supply pressure to verify that sufficient pressure is available. If not, the layout can be examined to find the high drop section(s), and sizing selections modified.

C.5 Use of Sizing Equations. Capacities of smooth wall pipe or tubing can also be determined by using the following formulas:

(1) High Pressure [1.5 psi (10.3 kPa) and above]:

$$Q = 181.6\sqrt{\frac{D^5 \cdot (P_1^2 - P_2^2) \cdot Y}{Cr \cdot fba \cdot L}}$$
$$= 2237D^{2.623} \left[\frac{(P_1^2 - P_2^2) \cdot Y}{Cr \cdot L} \right]^{0.541}$$

(2) Low Pressure [less than 1.5 psi (10.3 kPa)]:

$$Q = 187.3 \sqrt{\frac{D^5 \cdot \Delta H}{Cr \cdot fba \cdot L}}$$
$$= 2313 D^{2.623} \left(\frac{\Delta H}{Cr \cdot L}\right)^{0.541}$$

where:

Q = rate (cubic feet per hour at 60°F and 30 in. mercury column)

D =inside diameter of pipe (in.)

 P_1 = upstream pressure (psia)

 P_2 = downstream pressure (psia)

Y =superexpansibility factor =

1/supercompressibility factor

Cr = factor for viscosity, density, and temperature

fba = base friction factor for air at 60° F (CF = 1)

L = length of pipe (ft)

 $H = \text{pressure drop [in. w.c. (27.7 in. H₂O = 1 psi)} = 0.00354 ST(Z/S)^{0.152}]$

 $S = \text{specific gravity of gas at } 60^{\circ}\text{F} \text{ and } 30 \text{ in. mercury}$ column (0.60 for natural gas, 1.53 for propane)

T = absolute temperature (°F or = t + 460)

Z = viscosity of gas [centipoise (0.012 for natural gas, 0.008 for propane), or = 1488]

 $t = \text{temperature } (^{\circ}\text{F})$

See Table 6.4.2 for values of Cr and Y for natural gas and propane.

Table C.4.4 Thousands of Btu/hr of Natural Gas per 100 ft of Pipe at Various Pressure Drops and Pipe Diameters

Press. Drop/100 ft (in. —			Pipe Si	zes (in.)		
w.c.)	1/2	3/4	1	11/4	11/2	2
0.2	31	64	121	248	372	716
0.3	38	79	148	304	455	877
0.5	50	104	195	400	600	1160
1.0	71	147	276	566	848	1640

Note: Other values can be obtained using the following equation:

Desired Value = thousands of Btu/hr
$$\times \sqrt{\frac{\text{Desired Drop}}{\text{Table Drop}}}$$

For example, if it is desired to get flow through $\frac{3}{4}$ in. pipe at 2 in. w.c./100 ft, multiply the capacity of $\frac{3}{4}$ in. pipe at 1 in./100 ft by the square root of the pressure ratio:

147,000 Btu/hr×
$$\sqrt{\frac{2 \text{ in. w.c.}}{1 \text{ in. w.c.}}}$$
 = 147,000×1.414 = 208,000 Btu/hr

C.6 Pipe and Tube Diameters. Where the internal diameter is determined by the formulas in Section 6.4, Table C.6(a) and Table C.6(b) can be used to select the nominal or standard pipe size based on the calculated internal diameter.

Table C.6(a) Schedule 40 Steel Pipe Standard Sizes

Nominal Size (in.)	Internal Diameter (in.)	Nominal Size (in.)	Internal Diameter (in.)		
1/4	0.364	1½	1.610		
3/8	0.493	2	2.067		
1/2	0.622	$2\frac{1}{2}$	2.469		
3/4	0.824	3	3.068		
1	1.049	31/2	3.548		
$1\frac{1}{4}$	1.380	4	4.026		

C.7 Use of Sizing Charts. A third method of sizing gas piping is detailed here as a useful option when large quantities of piping are involved in a job (e.g., an apartment house) and material costs are of concern. If the user is not completely familiar with this method, the resulting pipe sizing should be checked by a knowledgeable gas engineer. The sizing charts are applied as follows:

- (1) With the layout developed according to Section 5.1 of the code, indicate in each section the *design gas flow* under maximum operation conditions. For many layouts, the maximum design flow is the sum of all connected loads. However, in some cases, certain combinations of appliances do not occur simultaneously (e.g., gas heating and air conditioning). For these cases, the design flow is the greatest gas flow that can occur at any one time.
- (2) Determine the *inlet gas pressure* for the system being designed. In most cases, the point of inlet is the gas meter or service regulator, but in the case of a system addition, it could be the point of connection to the existing system.

Table C.6(b) Copper Tube Standard Sizes

Tube Type	Nominal or Standard Size (in.)	Internal Diameter (in.)		Nominal or Standard Size (in.)	Internal Diameter (in.)
K	1/4	0.305	K	1	0.995
L	1/4	0.315	L	1	1.025
ACR (D)	3/8	0.315	ACR	11/8	1.025
. ,			(D,A)		
ACR (A)	3/8	0.311	K	$1\frac{1}{4}$	1.245
K	3/8	0.402	L	11/4	1.265
L	78 3/8	0.402	ACR	13/8	1.265
L	78	0.430	(D,A)	178	1.200
ACR (D)	1/2	0.430	K (D,A)	1½	1.481
nen (b)	72	0.150	11	1/2	1.101
ACR (A)	1/2	0.436	L	$1\frac{1}{2}$	1.505
K	1/2	0.527	ACR	$1\frac{5}{8}$	1.505
			(D,A)		
L	1/2	0.545	K	2	1.959
ACR (D)	5/8	0.545	L	2	1.985
ACR (A)	5/8	0.555	ACR	21/8	1.985
()			(D,A)		
K	5/8	0.652	K	$2\frac{1}{2}$	2.435
	~ ,	0.000		01/	0.407
L	5/8	0.666	L	21/2	2.465
ACR (D)	3/4	0.666	ACR	$2\frac{5}{8}$	2.465
ACD (A)	9/	0.000	(D,A)	3	9.007
ACR (A)	3/4	0.680	K	3	2.907
K	3/4	0.745	L	3	2.945
L	3/4	0.785	ACR	31/8	2.945
			(D,A)		
ACR	7/8	0.785			
(D,A)					