Natural Resources Conservation Service
Conservation Practice CONSTRUCTION Specification
Irrigation PIPELINE
Plastic Pipe
Construction Specification 430PP-1
Construction Specification 430DD-8
Construction Specification 430PP-3
Code 430PP
Conservation practice construction specifications are reviewed periodically, and updated if needed.  To obtain the current version of this specification, contact the Natural Resource Conservation Service.
NRCS, NM
November 2010

NRCS, NM
November 2010
NRCS, NM
November 2010
1) SCOPE
The work shall consist of furnishing and installing thermoplastic pipe and necessary appurtenances to the alignment, grades, and dimensions as shown on the drawings and/or staked in the field. The work also includes site preparation, earth fill, excavation, and any other applicable practice necessary for installation as shown on the drawings. This specification only applies to pipelines 4 inches or larger in diameter and used as part of an irrigation system. Unless otherwise specified, the pipe shall conform to the requirements listed in this specification, NRCS Standard 430, and the requirements shown on the drawings.

2) REFERENCE DOCUMENTS
American Society for Testing and Materials (ASTM)

ASTM D1527	Standard Specification for Acrylonitrile-Butadiene-Styrene (ABS) Plastic Pipe, Schedules 40 and 80

ASTM D1784	Standard Specification for Rigid PVC Compounds and Chlorinated PVC Compounds

ASTM D1785	Standard Specification for PVC Plastic Pipe, Schedules 40, 80, and 120

ASTM D2122	Standard Test Method for Determining Dimensions of Thermoplastic Pipe and Fittings

ASTM D2235	Standard Specification for Solvent Cement for Acrylonitrile-Butadiene-Styrene (ABS) Plastic Pipe and Fittings	

ASTM D2239	Standard Specification for Polyethylene Plastic Pipe (SIDR-PR) Based on Controlled Inside Diameter

ASTM D2241	Standard Specification for PVC Pressure-Rated Pipe (SDR Series)

ASTM D2466	Standard Specification for PVC Plastic Pipe Fittings, Schedule 40

ASTM D2467	Standard Specification for PVC Plastic Pipe Fittings, Schedule 80

ASTM D2564	Standard Specification for Solvent Cements for PVC Plastic Piping Systems

ASTM D2609	Standard Specification for Plastic Insert Fittings for Polyethylene (PE) Plastic Pipe	
	
ASTM D2672	Standard Specification for Joints for IPS PVC Pipe Using Solvent Cement

ASTM D2683	Standard Specification for Socket-Type Polyethylene Fittings for Outside Diameter-Controlled Polyethylene Pipe and Tubing

ASTM D3035	Standard Specification for Polyethylene Plastic Pipe (DR-PR) Based on Controlled Outside Diameter

ASTM D3139	Standard Specification for Joints for Plastic Pressure Pipes Using Flexible Elastomeric Seals

ASTM D3212	Standard Specification for Joints for Drain and Sewer Plastic Pipes Using Flexible Elastomeric Seals

ASTM D3261	Standard Specification for Butt Heat Fusion Polyethylene (PE) Plastic Fittings for Polyethylene (PE) Plastic Pipe and Tubing

ASTM D3350	Standard Specification for Polyethylene Plastics Pipe and Fittings Materials

ASTM D3965	Standard Specification for Rigid Acrylonitrile-Butadiene-Styrene (ABS) Materials for Pipe and Fittings

ASTM F477	Standard Specification for Elastomeric Seals (Gaskets) for Joining Plastic Pipe

ASTM F714	Standard Specification for Polyethylene Plastic Pipe (SDR-PR) Based on Outside Diameter

ASTM F771	Standard Specification for Polyethylene (PE) Thermoplastic High-Pressure Irrigation Pipeline Systems

ASTM F2306	Standard Specification for 12in to 60in Annular Corrugated Profile-Wall Polyethylene Pipe and Fittings for Gravity-Flow Storm Sewer and Subsurface Drainage Applications

American Water Works Association (AWWA)

AWWA C900	Standard for PVC Pressure Pipe and Fabricated Fittings for Water Transmission and Distribution, 4in though 12in

AWWA C905	Standard for PVC Pressure Pipe and Fabricated Fittings for Water Transmission and Distribution, 14in through 48in	

AWWA C906	Standard for PE Pressure Pipe and Fittings for Water Distribution and Transmission, 4in through 63in

3) MATERIALS
This section covers the quality and requirements of Polyvinyl Chloride (PVC), Polyethylene (PE), High Density Polyethylene (HDPE), and Acrylonitrile-Butadiene-Styrene (ABS) plastic pipe, fittings, and joint materials.

a. Material/Polymer requirements. Pipe and fittings materials shall meet the minimum cell classification and material designation as stated in Table 1.


Table 1. Material Requirements
	Material
	Cell Class
	Allowable Material Designation
	Applicable Material Specification


	Polyvinyl Chloride
	12454
	PVC1120
	
ASTM D1784


	
	
	PVC1220
	

	
	14333
	PVC2120
	

	Polyethylene
	345464C or greater
	PE3408 or greater
	ASTM D3350
ASTM F2306 (corrugated PE)

	Acrylonitrile-Butadiene-Styrene
	20643 or greater
	ABS1210 or greater
	ASTM D3965


b. Pipe requirements. Manufactured pipe shall meet one of the applicable manufacturing ASTM/AWWA standards listed in Table 2.

All pipes, except corrugated PE pipe, shall be pressure rated for water and shall have a pressure rating or pressure class no less than 50psi.

ABS pipe shall be of solid wall construction.

Pipe shall be as uniform as commercially practicable in color, opaqueness, density, and other specified properties. It shall be free of visible cracks, holes, foreign inclusions, sunburn, bleaching, or other defects. The dimensions of the pipe shall be measured as prescribed in ASTM Standard D2122.

                                               Table 2. Applicable pipe standards
	Material
	Allowable standard

	PVC
	ASTM D1785

	
	ASTM D2241

	
	AWWA C900

	
	AWWA C905

	PE
	ASTM 2239

	
	ASTM 3035

	
	ASTM F714

	
	ASTM F771

	
	AWWA 906

	Corrugated PE
	ASTM F2306

	
	AWWA C906

	ABS
	ASTM D1527


c. Wall thickness. The wall thickness for all pipe installed under this standard, regardless of pressure rating or type, shall not be less than 0.060 inches.

d. Pipe joints, fittings and couplers. All fittings and couplers shall meet or exceed the same strength, pressure, and dimension requirements as those of the pipe and shall be made of material that is recommended for use with the pipe. Joints and fittings shall meet the applicable ASTM specification and shall be used and installed according to the recommendations of the manufacturer.

i. Rubber gasket joints. Rubber gasket joints shall conform to ASTM Specification D3139 for pressure pipe or D3212 for corrugated PE pipe. All rubber gaskets shall conform to ASTM F477. Gasket lubricant shall be suitable for use in water transmission applications.

ii. PVC 

(1) PIP. Plastic irrigation pipe shall have bell and spigot ends meeting requirements in c.1 or have separate coupler and fittings that are suitable for joining the pipe. Solvent cement shall conform to ASTM D2564 and joints shall conform to ASTM specification D2672.

(2) IPS. IPS-size fittings shall meet one of the following ASTM specifications:
(i) Schedule 40 socket type fittings – D2466
(ii) Schedule 80 socket type fittings – D2467

IPS joints shall meet one of the ASTM specifications as listed and described in section 3.d.2.1. 

iii. PE. Fittings and joints used for PE pipe shall meet one of the following ASTM specifications:
(1) For socket type fittings – D2683
(2) For insert fittings – D2609
(3) As listed and described in section c.1.
(4) For butt heat fusion or welded joints and fittings – D3261

iv. ABS. Fittings shall meet ASTM specification D1527. Solvent cement shall conform to ASTM D2235.

e.  Markings. Pipe markings shall be repeated at a minimum interval of 5 ft along the pipe and shall include, as a minimum, the following information in no particular order:
· Manufacturer’s name or trademark
· Nominal pipe size
· Outside diameter base/system (IPS, PIP, etc)
· Pressure rating/class for water at 73 degrees F
· Type of plastic pipe material, by designation code (PVC1120, PE3408, etc)
· Dimension ratio, if applicable
· Pipe schedule, if applicable
· Recognized standard to which pipe is designed and manufactured (Listed in table 2)
· Specific production code including month and year

Each fitting’s markings shall include, as a minimum, the following information in no particular order:
· Manufacturer’s name or trademark
· Nominal size
· Outside diameter base/system
· Pressure class/rating
· Materials name and designation (PVC 12, PE, etc)
· Recognized standard to which fitting is designed and manufactured
· Specific source code

4) INSTALLATION
Construction activities shall follow all OSHA standards and regulations. All work shall be neat and of a professional quality.
a. Site preparation. Site preparation (mobilization and demobilization, clearing and grubbing, structure removal, pollution control, and water for construction) shall be in accordance with NM NRCS Construction Specification 587.

b. Minimum depth of cover.  Pipe shall be installed at sufficient depth below the ground surface to provide protection from hazards imposed by traffic crossings, farming operations, freezing temperatures, or soil cracking.  The minimum depth of cover for pipe susceptible to any of these hazards shall be:

	Pipe diameter
	Depth of cover (in.)

	4 in
	24

	5-18 in
	30

	>18 in
	36


In areas where the pipe will not be susceptible to freezing and vehicular or cultivation hazards and the soils do not crack appreciably when dry, the minimum depth of cover may be reduced to:

	Pipe diameter
	Depth of cover (in.)

	 4-6 in
	18

	> 6in
	24


Minimum cover for PE pipe and corrugated PE is 6 inches. 

At shallow locations where pipe cover will be benched, the top width of the fill shall be no less than 10 feet and the side slopes no steeper than 6H:1V. 

At locations where extra protection is needed such as vehicle crossings, encasement pipe or other approved methods may be used.

c. Trench construction. The minimum width of the trench shall be wide enough to permit the pipe to be easily placed and joined and to allow the initial backfill material to be uniformly placed and compacted under the haunches and along the side of the pipe. The maximum trench width shall be 36 inches greater than the diameter of the pipe. If the trench is precision excavated and has a semicircular bottom that fits the pipe, the width shall not exceed the outside diameter of the pipe by more than 10 percent.

The trench bottom shall be uniform so that the pipe lies on the bottom without bridging. Clods, rocks, and uneven spots that can damage the pipe or cause non-uniform support shall be removed.

If rocks, boulders, or any other materials that can damage the pipe are encountered, the trench bottom shall be undercut a minimum of 4in below final grade and filled with bedding material consisting of sand or compacted fine-grained soils no greater than ½ inch in diameter.

Provisions shall be made to insure safe working conditions where unstable soil, trench depth, or other conditions can be hazardous to personnel working in the trench.

d. Pipe Placement.  Care shall be taken to prevent permanent distortion and damage when handling the pipe during unusually warm or cold weather. The pipe shall be allowed to come within a few degrees of the soil temperature before placing the backfill. The pipe shall be uniformly and continuously supported over its entire length on firm stable material.  Blocking or mounding shall not be used to bring the pipe to final grade.

If the pipe is assembled above ground, it should be lowered into the trench, taking care to not drop or damage it against the trench walls. 

i. Bell joints. For pipe with bell joints, bell holes shall be excavated in the bedding material, as needed, to allow for unobstructed assembly of the joint and to permit the body of the pipe to be in contact with the bedding material throughout its length.

The maximum bell joint deflection shall be 2 degrees. In areas where it is required to lay the pipe along a curve requiring joint deflection greater than 2 degrees, the use of deflection couplings or elbows shall be used. Bending and deforming pipe sections are prohibited. At no time shall a pipe be blocked or braced to hold a bend.

e. Joints and connections.  All fittings, such as couplings, reducers, bends, tees, and crosses, shall be installed according to the recommendations of the pipe manufacturer.

Allow heat fused and solvent-cemented joints to cool or cure for the minimum prescribed time before moving the pipe.

Fittings made of steel or other metals susceptible to corrosion shall be adequately protected by being wrapped with plastic tape or by being coated with a substance that has high corrosion-preventative qualities. If plastic tape is used, all surfaces shall be thoroughly cleaned and coated with a primer compatible with the tape before wrapping.

f. Tracer wire. Where pipes are located close to utilities, roads, right-of-ways, in locations where development will be anticipated, or as indicated in the drawings, tracing wire shall be installed. At a minimum, 14 gauge braided copper tracer wire shall be secured to the top of the pipes and shall surface at all ends and air vents. Wire shall be continuous or have an approved splice. Tracer tape is acceptable.

g. Thrust blocks.  Thrust blocks shall be used at all major changes in alignment, under valves, and dead ends. Thrust blocks must be formed against a solid hand-excavated trench wall undamaged by mechanical equipment. They shall be constructed of concrete with a compressive strength of no less than 2000psi and framed with wood or soil to hold freshly poured concrete. The space between the pipe and trench wall shall be filled to the height of the outside diameter of the pipe or as specified by the manufacturer. Allow sufficient time for concrete to cure before pressurizing pipe or burying thrust block.

h. Valves. Inline valves shall be anchored into a concrete thrust slab as shown in the drawings.

i. Initial backfill.  Hand, mechanical, or water packing methods may be used.

The initial backfill material shall be soil or sand that is free from rocks or stones larger than 1 inch in diameter. Initial backfill shall extend 6 inches above the top of the pipe. 

At the time of placement, the moisture content of the material shall be such that the required degree of compaction can be obtained with the backfill method to be used.  The initial backfill material shall be placed so that the pipe will not be displaced, excessively deformed, or damaged.

If backfilling is done by hand or mechanical means, the initial fill shall be compacted firmly around and above the pipe as required to provide adequate lateral support to the pipe.

If the water packing method is used, the pipeline first shall be filled with water.  The initial backfill before wetting shall be of sufficient depth to insure complete coverage of the pipe after consolidation. Water packing is accomplished by adding enough water to diked reaches of the trench to thoroughly saturate the initial backfill without excessive pooling. After the backfill is saturated, the pipeline shall remain full until after the final backfill is made. The wetted fill shall be allowed to dry until firm before beginning the final backfill. 

j. Final backfill. All special backfilling requirements of the pipe manufacturer shall be met.

The final backfill material shall be free of large rocks, frozen clods, and other debris greater than 3 inches in diameter. The material shall be placed and spread in approximately uniform layers so that there will be no unfilled spaces in the backfill and the backfill will be level with the natural ground or at the design grade required to provide the minimum depth of cover after settlement.  Rolling equipment shall not be used to consolidate the final backfill until the specified minimum depth of cover has been placed.

k. Exposed PVC. Exposed PVC shall be specifically manufactured for use in above ground applications or shall be coated with a heavily pigmented latex or acrylic paint, chemically compatible with PVC. While color is not particularly important for UV protection, use light paint colors to reduce pipe temperature.

l. Above-ground pipe installation. Saddles and supports shall be installed and constructed as designed by the engineer and shall be approved prior to commencement of construction. 

m. Trenchless pipe installation.  Auger and drying boring, pipe jacking, or other trenchless pipe installations shall be designed by the engineer and shall be approved prior to commencement of construction.

n. Water testing. The pipeline shall be tested for pressure strength, leakage, and proper functioning. The tests may be performed before backfilling or anytime after the pipeline is ready for service.

Tests for pressure strength and leaks shall be accomplished by inspecting the pipeline and appurtenances while the maximum working pressure is maintained and all joints and connections are uncovered, or by observing normal operation of the pipeline after it is put into service. Partial backfills needed to hold the pipe in place during testing shall be placed as specified in Initial Backfill section.  Any leaks shall be repaired and the system retested.

The pipeline shall be tested to insure that it functions properly at design capacity. At or below design capacity there shall be no objectionable flow conditions. Objectionable flow conditions shall include water hammer, continuing unsteady delivery of water, damage to the pipeline, or detrimental discharge from control valves.

o. Pipe storage. If pipe is store outside for more than 15 days, pipe shall be covered by a light-colored opaque material, vented to prevent heat buildup. Avoid awkward placement of pipe that could affect pipe integrity and strength.

5)   QUALITY ASSURANCE AND GUARANTEE

The contractor shall contact the local NRCS office at least 24 hours in advance of any pipe that will be buried for quality assurance checks relating to pipe grade and appurtenances, bedding conditions, and suitableness of backfill material. Pipe and appurtenances that are of questionable quality (sun burnt PVC, gouged pipe, etc.) shall be subject to rejection at NRCS discretion. 

The manufacturer or supplier of pipe materials shall supply a statement certifying that all pipe and materials have met the standards and specifications as described in this specification, as applicable. 

The installing contractor shall certify that his or her installation complies with the requirements of this specification and NRCS Standard 430. He/she shall furnish a written guarantee that protects the owner against defective workmanship and materials for not less than 1 year.

If requested by the state conservation engineer, a qualified testing laboratory shall certify with supporting test results that the pipe meets the requirements in this specification.

The acceptability of the pipeline shall be determined by inspections to check compliance with all the provisions of this standard with respect to the design of the line, the pipe and pipe markings, the appurtenances, and the minimum installation requirements.

6)    MEASUREMENT

Construction Specification 430PP-2
The quantity of each size, type, and class of pipe shall be determined to the nearest foot by measurement of the laid length of pipe along the crown centerline of the conduit.
Project Name:

Date:

7. ITEMS OF WORK AND CONSTRUCTION DETAILS:

     Items of work to be prepared in conformance with this specification and the construction details are:


NRCS, NM
November 2010
Items of Work and Construction Details for June 2006 version of Construction Specification 430DD
