	Trade of Plumbing

	Module 1:
	Thermal Process and Mild Steel Pipework

	Unit 6:
	Mild Steel Pipe Reparation and Jointing

	
	Phase 2

[image: image1.png]

Table of Contents

4List of Figures

5List of Tables

6Document Release History

7Module 1 –Thermal Process and Mild Steel Pipework

7Unit 6 – Mild Steel Pipe - Preparation and Jointing

7Learning Outcome:

8Key Learning Points:

8Training Resources:

9Exercise:

9Key Learning Points Code:

10Mild Steel Pipe & Fittings

10Mild Steel Pipe Identification

12Mild Steel Pipe Identification

14Mild Steel Pipe Assembly

15Mild Steel Pipe Cutting

16Thread Cutting

18Mild Steel Pipe Cutting

19Thread Cutting

20Water

21Maximum Density

23Water Expansion

24Specific Gravity

24Specific Gravity of Materials

26Self Assessment

28Index

List of Figures

11Figure 1.
Pipe Grades

12Figure 2.
Mild Steel Pipe Identification

13Figure 3.
Malleable Pipe Fitting Threads

13Figure 4.
Iron Tees

13Figure 5.
Z Dimension

14Figure 6.
Mild Steel Pipe Assembly

15Figure 7.
Hacksaw Blade

15Figure 8.
Pipe Cutters

16Figure 9.
Pipe Reamer

16Figure 10.
Thread

17Figure 11.
Stocks and Dies

17Figure 12.
Longscrew Connector and Barrel Nipple

18Figure 13.
Mild Steel Pipe Cutting

19Figure 14.
Thread Cutting

22Figure 15.
Water Density

23Figure 16.
Expansion of Water

25Figure 17.
Unit Exercise/Procedure No. 2.1.8.A

27Figure 18.
Identify fittings diagram

List of Tables

Document Release History

	Date
	Version
	Comments

	June 2006
	V.1.0
	

	04/03/14
	2.0
	SOLAS transfer

	
	
	

	
	
	

Module 1 –Thermal Process and Mild Steel Pipework
Unit 6 – Mild Steel Pipe - Preparation and Jointing
Duration – 25 Hours

Learning Outcome:
By the end of this unit each apprentice will be able to:
· State the different sizes, grades of mild steel pipe and their applications.

· Describe the types of jointing methods and fittings used for mild steel pipe.

· Describe the various tools used in preparation and jointing of mild steel pipe.

· Cut and deburr mild steel pipe using hacksaw/pipecutter and pipe reamer.

· Thread mild steel pipe using manual stocks and dies.

· Change and clean dies in manual stocks and dies.

· Assemble mild steel pipework projects.

· Describe the physical and chemical properties of water.

· Calculate volume and capacity of pipes, cylinders and tanks.

· Pressure test mild steel pipework projects using manual test pump.
Key Learning Points:

	Rk
	Mild steel pipe sizes and grades.

	Rk
	Fittings and jointing methods.

	Rk
	Mild steel pipefitting tools.

	Sk H
	Use of hacksaw, pipecutter, reamer, stocks and dies.

	Rk Sk
	Correct thread length.

	H
	Thread swarf, oil.

	Sk
	Application of flax, sealing compounds.

	Sk
	Jointing and assembling mild steel pipe.

	Rk
	Preparation of materials list.

	P
	Communication, planning.

	Sk M
	Measurements, tolerances.

	Sk
	Interpretation of drawings.

	Sk
	Bracketing and levelling pipework.

	P
	Working independently, good working practice.

	Sk
	Changing and cleaning dies Sk.

	Sk
	Care of pipefitting tools.

	Sc
	Physical and chemical properties of water, maximum density, relative density etc.

	M
	Calculations of volumes and capacities.

	Sk
	Setting up manual test pump.

Training Resources:

· Classroom facilities, information sheets, workshop facilities, sample mild steel pipe, fittings, jointing compounds and tools.
Exercise:

Apprentice to answer sample questions:
1. Assemble mild steel pipework projects 2.1.6a, 2.1.6b, 2.1.6c and 2.1.6d, in the curriculum document.

2. Pressure test mild steel projects 2.1.6a, in the curriculum document.
Key Learning Points Code:
M = Maths
 D= Drawing RK = Related Knowledge Sc = Science

P = Personal Skills
Sk = Skill
 H = Hazards

Mild Steel Pipe & Fittings
Mild steel pipe, also known as low carbon steel pipe, is available either painted black or galvanised. Black steel pipes should be used for hot water heating systems and gas supplies only. If it were used where freshwater is continuously being drawn off through the pipeline it would soon become liable to corrosion problems.

Steel tube for water and gas services is usually joined by means of screwed joints or by welding. Galvanised tube, however, must not be welded as the heat would remove the zinc coating and leave the steel unprotected against corrosion attack. There is also a health risk, in that, when galvanised pipe is heated it gives off fumes that can be injurious to health. It should be noted that all welding processes produce fumes and care must be taken to minimise exposure to this hazard.

A comprehensive range of pipe fittings as available both for screwed and welded joints, the latter type having no threads but the outer edge bevelled to provide the necessary joint preparation.

Mild Steel Pipe Identification
Mild steel piping XE "Mild steel pipe:identification" is supplied in 6.4m lengths. Finished in Black or hot dipped galvanised for extra corrosion resistance.

These lengths can have either:

A. PLAIN ENDS: When they are to be welded together on site.

[image: image17.png]

or

B. THREADED ENDS: When threaded joints are to be used on site.

On threaded lengths, one socket is supplied with each [image: image18.png]

length.

Mild steel pipes are sized by their internal diameters or bores and come in the following sizes, all in mm.

8, 10, 15, 20, 25, 32, 40, 50, 65, 80, 100, 150, 200 etc.
Mild steel pipes are supplied in different grades for different applications: -

· MEDIUM GRADE: Marked with blue band. Suitable for low pressure hot water heating and gas installations.

· HEAVY GRADE: Marked with a red band. Suitable for steam and high temperature hot water heating installations.

· SCHEDULE 40 & 80: The particular schedule is stamped on the outside of the pipe. These are very heavy walled pipes and are used in process industries.

Actual size:

[image: image19.png]Known Dimension 1,000mm
Centre to Centre

. o
7 ——944mm—s Z,|

Length of Pipe = 1,000 -Zl-Z2
to be cut = 1,000 - 56

544

Z; =21, 2z, = 35

[image: image20.png]BRANCH.

RUN.

[image: image21.png]FEMALE THREAD

BUSHING

MALE THREAD

[image: image2]
Figure 1. Pipe Grades

Mild Steel Pipe Identification XE "mild steel pipe:identification"
[image: image3.png]90° Bend
Female

i

90° elbow:
M & F

Union

90° Bend
M & F

90° elbow
Female

¢ 4
!

90° Union

Reducing
nipple

E

Cap

fﬁ

90° Bend
Male

O

elbow
M & F

Socket

Reducing socket.

concentric

Backnut

nig

Twin elbow

A

Return bend

Bushing

g

Reducing
socket
eccentric

Figure 2. Mild Steel Pipe Identification

The threads on malleable iron pipe fittings are referred to as either male or female. The male thread is the one where the threads are external and visible. The female thread is the one where the threads are internal and hidden.

Figure 3. Malleable Pipe Fitting Threads

When ordering malleable iron tees with unequal outlets quote the size in the order shown in the figure opposite. So the correct way to quote the tees piece shown is: 25mm X 15mm X 20mm.

Figure 4. Iron Tees

The Z dimension is the distance from the centre of the fitting to the point reached by the end of the pipe when it has been screwed the proper distance into the fitting.

When piping runs are being prefabricated it is essential to know this dimension and it can be obtained from the fitting manufactures catalogue.

Figure 5. Z Dimension

Mild Steel Pipe Assembly XE "mild steel pipe:assembly"
[image: image4.png]APPLYING THREAD SEALS

CLOCKWISE DIRECTION WHEN FACING THREAD

Figure 6. Mild Steel Pipe Assembly

Thread seals and taps are always applied in a clockwise direction when facing the threaded end of the pipe.

Polishing brass and chrome plated threads such as radiator valve tailpieces and bib taps may need to be slightly serrated with a hacksaw blade to give the flax or thread tape a grip.

If this is not done the flax of tape will move along the threads as the fitting is tightened leaving none in the joint and probably causing the joint to leak.

BOSS WHITE AND FLAX:

Is suitable for hot and cold water services and low pressure hot water heating.

P.T.F.E TAPE:

Is suitable for all the above mentioned applications as well as joints on oil and gas lines and oxygen and acetylene.

STAG JOINTING COMPOUND:

Is especially suitable for oil and gas lines.

Mild Steel Pipe Cutting XE "mild steel pipe:cutting"
The teeth on a hacksaw blade are set at a slight angle to enable the blade to produce a cut wide enough so that the rest of the blade does not bind or break.

It is important that the hacksaw blade being used is suitable for the type of material being cut.
[image: image5.png]—1\..,{\'1\.'1'\
|) e |

ENLARGED VIEW OF BLADE

T

CORRECT BLADE INCORRECT
TWO TEETH CUTTING TEETH CAN STRADDLE
AT ALL TIMES SECTION OF MATERIAL

BEING CUT

Figure 7. Hacksaw Blade

For rapid cutting of mild steel pipes a pipe cutters is used. It consists of cutting wheel, two guide rollers and an adjusting screw. The cutting wheel should be replaced periodically as a blunt wheel tends to crush rather than cut the pipe.

Pipe cutters with three cutting wheels are available for applications where the cutters can not be turned completely around by the pipe.
[image: image6.png]

Figure 8. Pipe Cutters

A pipe reamer is used to remove the internal burr left by the pipe cutter.

If this burr is not removed it causes an increased restriction to the flow of water in the pipeline.

[image: image7.png]BURR

CUT PIPE

PIPE
REAMER

BURR REMOVED

Figure 9. Pipe Reamer

Thread Cutting

The type of thread normally used for connecting mild steel pipes is called a British Standard Pipe Thread or B.S.P.T.

[image: image8.png]TAPER

FITTING

PIPE

Figure 10. Thread

To cut threads on mild steel pipes a “stocks and dies” is used. This consists of a set of four dies in a holder. This holder fits into a ratchet stock which is fitted with a handle.

[image: image9.png]'RATCHET STOCK

Figure 11. Stocks and Dies

To cut a longscrew thread the normal thread cutting procedure is continued until the backnut and socket can be threaded completely on to the pipe.

Barrel nipples can be cut with a special attachment on the electric powered threading machine.
[image: image10.png]Il v

LONGSCREW CONNECTOR

BARREL NIPPLE

a——

Figure 12. Longscrew Connector and Barrel Nipple

Mild Steel Pipe Cutting XE "pipe cutting:mild steel"
[image: image11.png]- @M

00§

@

00

Y_

GLS -

&‘_

0

15

JALLAD ddId dSA = X

MVSIOVH 3SA = X

Y*

(0

l——o0 —

0.

wwi

wwpz

wwezf

Figure 13. Mild Steel Pipe Cutting
Thread Cutting XE "thread cutting"
[image: image12.png]00E -

005

00"

TAY

d0LdVAVY X0NHD A'TAdIN IASH
ANIHOVH ONIAQVAUHL TVOIYLIATE dASn

SAIA 3 SADOLS TVONVH dSh

057

H

Figure 14. Thread Cutting

Water
Pure water is a transparent XE "transparent" , tasteless and odourless XE "odourless" liquid XE "liquid" .

It is a chemical compound composed of two parts hydrogen XE "hydrogen" and one part oxygen XE "oxygen" (H2 O) and exists as a vapour, liquid or solid depending upon the pressure and temperature it is exposed to.
Water is essential to all forms of life and is generally classified as being either hard or soft.

Water has height, but this varies according to its temperature. This fact is important in the design and installation of plumbing and central heating systems. For example, it may effect the placing of taps, for the weight of the water combined with its height above the tap will affect the rate of flow.

For normal everyday purposes, and for simple calculations of forces and pressures, the weight of water is taken to be 1,000kg / m².

The following points are also worth noting:

· One litre weighs 1,000 grammes (g).

· There are 1,000 litres in 1 m³.
· One m³ of water weighs one tonne.

Characteristics of water:

Table 1. Characteristics of Water

	Boiling point
	100ºC

	Freezing point
	0ºC

	Maximum density
	4ºC

	Specific gravity
	1

Maximum Density

The maximum density XE "maximum density" temperature of water is 4ºC.

Most materials expand as their temperature rises, and water expands when heated above this temperature. It is unusual, however, in that it also expands when cooled below this temperature.

Pure water boils at 100ºC at standard atmospheric pressure, and changes from a liquid to a gaseous state, expanding some 1,600 times as it does so. This gas is referred to as steam and has various applications in the plumbing industry. For example, steam may be used in large heating systems, or as a sterilising medium in hospitals, or even used as a source of power to drive a steam turbine.

Pure water freezes at 0ºC and changes from a liquid to a solid state called ice, with an immediate expansion of one tenth.

Thus, if the water in a 100mm tube were to freeze, all expansions were lengthways, the column of ice formed would be 110mm, or one tenth of the original volume of water, projecting beyond the end of the tube.

The force of this expansion is considerable, exerting great pressure on internal surfaces of pipes, which frequently burst under the strain. It is therefore very important that adequate precautions are taken to prevent damage to pipes by frost.

[image: image13.png]WATER
(ligquid)

ICE
(solid)

Figure 15. Water Density

Water Expansion

[image: image14.png]sealed

both ends;

expansion
expansion forces’
on freezing restrained

-~

Figure 16. Expansion of Water
Specific Gravity

Pure water is the standard substance with which the weight and volume of all substances are compared.

Water is always shown with a specific gravity figure of 1. Any material with a specific gravity XE "specific gravity" figure higher than 1 will sink in water, and any material with a specific gravity figure of less than 1 will therefore float.

Specific gravity may be defined as the ratio of the weight of a given volume of any substance to the weight of the same volume of water at 4ºC. The table below gives specific gravity figures and other relevant details of materials used in the plumbing industry.

Table 2. Specific Gravity Figures

	MATERIAL
	CHEMICAL SYMBOL
	SPECIFIC

GRAVITY
	MELTING POINT

ºC

	Water
	H2O
	1.0
	100

	Lead
	Pb
	11.3
	327

	Copper
	Cu
	8.9
	1,000

	Aluminium
	Al
	2.7
	660

	Cast Iron
	Fe
	7.2
	1,526

	Steel
	Fe
	7.8
	1,926

It is worth nothing that specific gravity figures not only make it possible to compare the weight of a substance with water; they also make it possible to compare the weights of substances with each other. For example the specific gravity of lead is 11.3 while that of aluminium is 2.7 therefore, lead is approximately four times heavier than aluminium.

Specific Gravity of Materials

Table 3. Specific Gravity of Materials
	Water
	1

	Lead*
	11.3

	Aluminium
	2.7

	Cork**
	0.15

	Polystyrene
	0.015

*Lead is approx. 4 times heavier than aluminium.

**Cork is 10 times heavier then polystyrene.

Each apprentice will pressure test sample pipe-work to 6 bar.

[image: image15.png]dVd MNVIE

IN3A

30VND MNSS3Yd

iNIOd 13

dnd 1St

MHOM 3did

o e dvd NNV

Figure 17. Unit Exercise/Procedure No. 2.1.8.A
Self Assessment
1. Calculate the capacity of a Ø50mm pipe 6m in length.

2. Calculate the volume and capacity of a cylinder 600mm in diameter x 1.2m high.

3. Calculate the volume and capacity of a storage tank 1.25m long x .75m high x 600mm wide.

4. Explain what is meant by maximum density of water.
5. Identify each of the following fittings in the diagram below.

[image: image16.png]JONY4 JMIN3DD3
ond 13¥20S ONIDNA3Y

1NNXOVE . \\l/ W
) ==
S - Y

TddIN 134005 NOINA .06 NOINN
JMLNIONOD TiddIN WROIVIGH ONIHSNB
13%0S ONDNGIY = ONONO3Y - — L]
= = = 0D
— =
=== - p—
\ —
=
| ——
ON3B N¥NL3Y
SSO¥D — _ dm N _ _ |
el — —
¥3IHILd .06 331 .06 ;MMMMMN \ .
. @ MOB1 .S¥
—
MOGT3 NWL
== 3
IR N
MOE13 .06 hOB13 .06 ON38 .06

® M H\H. TIVA3S
- aN38 .06
8 .06 Im\

Figure 18. Identify fittings diagram
Index

H
hydrogen
20

L
liquid
20

M
maximum density
21

mild steel pipe

assembly
14

cutting
15

identification
12

Mild steel pipe
identification
10

O
odourless
20

oxygen
20

P
pipe cutting

mild steel
18

S
specific gravity
24

T
thread cutting
19

transparent
20

32mm Schedule 80

32mm Blue Band

Wall

Thickness

3.25mm

Wall

Thickness

4.05mm

Wall

Thickness

5.08mm

32mm Red Band

