

CodeNotes™

Backflow Preventers and Protection of Water Supply: 2015 IPC® and IRC®


Introduction

Protection of the water supply used for drinking, cooking, washing and bathing is one of the most important health and safety protection requirements of the plumbing code. History has many examples of local and widespread occurrences of sickness and disease caused by not safeguarding the water supply. Cross-connections are the links through which it is possible for contamination to enter a potable water supply. The contaminant enters the potable water supply when the pressure of the polluted source exceeds the pressure of the potable source. The action may be called “backsiphonage” or “backpressure.” The intent of the plumbing code is to eliminate cross-connections or prevent backflow where cross-connections cannot be eliminated.

CodeNotes™ provides cross-connection scenarios and backflow prevention methods and devices in an organized and user-friendly approach in accordance with the requirements of the 2015 *International Plumbing Code®* (IPC®) and *International Residential Code®* (IRC®). It covers:

- Cross connection potential and where backflow protection is required.
- Backflow prevention devices, methods and installation limitations.
- Other backflow prevention related information.

Cross Connection Potential and Where Backflow Protection is Required

The following are situations where there is potential for backflow to occur:

- Irrigation systems (backflow of irrigation water into the potable water system through the sprinkler and emitter and leaks in the irrigation piping); *see Figure 1.*
- Sillcocks, hose bibbs, wall hydrants and other openings with a hose connection (backflow of insanitary water or liquid through the open end of the hose).
- Toilet tanks (unapproved tank fill valves).
- Sinks and lavatories (unapproved air gap).
- Coffee machines directly connected to the water supply (backflow of coffee into water supply).
- Soft drink dispensing machines (backflow of carbon dioxide gas (CO₂) into copper water supply line).


Figure 1 Lawn Irrigation


The potable water supply connection to an irrigation system must be protected from contamination by installing an approved/listed backflow prevention device. Atmospheric vacuum breakers (AVB), a pressure vacuum breaker (PVB), a spill resistant pressure vacuum breaker (SVB) or a reduced pressure principle backflow preventer (RP) are acceptable assemblies. (See Table 608.1 of the 2015 editions of the IPC or Table P2902.3 of the 2015 editions of the IRC, depending on the code that is applicable in your area).

In all buildings with two or more water distribution systems, one potable and the other nonpotable, each system must be identified either by color marking or metal tags. The color must be consistent throughout the building and the size (see Sections 608.8 of the 2015 editions of the IPC and P2901.1 of the 2015 editions of the IRC; also see Figure 2).


Reduced Pressure Principle Assemblies

- Provide protection against low hazard (pollution) or high hazard (contaminate).
- Provide protection against backsiphonage and backpressure backflow.
- The assembly can be used where it is under continuous pressure from the water supply.
- The relief valve opening must discharge through an air gap.
- The assembly must be accessible for testing and maintenance.
- The assembly cannot be installed below grade where it may be subject to submersion.
- Provisions must be made at or near the location of the installation to prevent drainage from the relief valve opening causing damage to the structure when the device is installed in a building or structure.


Pressure Vacuum Breakers

- Provide protection against low hazard (pollutant) or high hazard (Contaminate).
- Provide protection against backsiphonage only.
- Can be used where it is under continuous pressure from the water supply (valving permitted downstream).
- This assembly has a critical level of installation of 6 inches (152 mm) above the flood level rim.
- The assembly must be accessible for field testing and maintenance.
- Provisions must be made at or near the location of the installation to prevent drainage from the air inlet opening causing damage to the surrounding area when the assembly is installed in a building or structure.


Atmospheric Vacuum Breakers


- Provide protection against low hazard (pollution) or high-hazard (contaminate).
- Provide protection against backsiphonage only.
- The device cannot be installed where it is under continuous pressure from the water supply (12-hour or less intervals).
- The assembly must be accessible for field inspection and maintenance.


Double Check Backflow Prevention Assemblies

- These assemblies are designed for low hazard (pollutant) applications subject to backpressure and backsiphonage.
- The assembly must be accessible for field testing and maintenance.
- These assemblies must not be confused with dual check-valve devices or two single check valves placed in series.

Fire sprinkler systems may use a double check detector assembly to prevent backflow and detect unauthorized use of water.


Air Gap Piping System

- The most effective and dependable means of preventing backflow and should be used where feasible.
- The minimum required air gap must be measured from the lowest end of a potable water outlet to the flood level rim of the fixture or receptacle into which such potable water outlet discharges.
- Air gaps must comply with Table 608.15.1 of the IPC or P2902.3.1 of the IRC.
- The distance between the outlet and a wall or similar obstruction (see Table 608.5.1 of the IPC or P2902.3.1 of the IRC).

CRITICAL DEFINITIONS

POLLUTION. An impairment of the quality of the potable water to a degree that does not create a hazard to the public health but that does adversely and unreasonably affect the aesthetic qualities of such potable water for domestic use.

CONTAMINATION. An impairment of the quality of the potable water that creates an actual hazard to the public health through poisoning or through the spread of disease by sewage, industrial fluids or waste.

Inspection and Testing of Backflow

Backflow prevention assemblies are critical components that protect the potable water systems from pollution or contamination sources. The IPC and IRC require annual inspections be made of all backflow prevention assemblies to determine whether they are operable. The air gap like backflow prevention assemblies are critical and must be inspected to determine that proper clearances have been provided. The IPC takes it a step further and requires that inspection of air gaps be part of the annual inspection. Section 312.10.2 of the IPC requires that the test procedure for reduced pressure principle, double check, pressure vacuum, reduced pressure detector fire protection, and spill-resistant vacuum breaker backflow preventer assemblies and hose connection backflow preventers be performed in accordance with one of the following standards: ASSE 5013, ASSE 5015, ASSE 5020, ASSE5047, ASSE 5048, ASSE 5052, ASSE 5056, CSA B64.10 or B64.10.1

This is an excerpt from the 2015 IPC Code and Commentary. For more information on this publication, visit shop.iccsafe.org

Other Backflow Prevention Related Information

- Access must be provided to backflow preventers as specified by the installation instructions of the approved manufacturer (see Sections 608.14 of the IPC and P2902.6 of the IRC).
- Water pumps, filters, softeners, tanks and all other devices that handle or treat potable water must be protected against contamination (see Section 608.12).
- Proper identification of potable and nonpotable water systems (see Section 608.8).

For water closet backflow assembly, see Figure 7.


Figure 7 Water Closet

Sections 608.8.2.1 of the 2015 IPC and 2901.2.2.1 of the 2015 IRC require that the color purple be used to identify reclaimed, rain, and gray water distribution systems (see Figure 8).


Figure 8 Gray Water Distribution System

All hose bibbs, wall hydrants, sill cocks and other openings with a hose threaded connection must be protected by an atmospheric vacuum breaker, pressure vacuum breaker, or permanently attached hose connection vacuum breaker (see Section 608.15.4.2 of the IPC or P2902.4.3 of the IRC; also see Figures 9, 10 and 11).

Note: The exceptions are water heater and boiler drain valves and hose bibbs for clothes washing machines.


Figure 9 Freeze Resistant Wall Hydrant


Figure 10 Vacuum Breaker


Figure 11 Hose Bibb

Caution, Nonpotable Water. Do Not Drink.

Figure 12 Approved Signage

Sections 608.7 of the 2015 IPC and P2903.9.5 of the 2015 IRC allows the installation of freezeproof yard hydrants that drain the riser into the ground if the potable water supply to such hydrants is protected upstream of the hydrants in accordance with Sections 608 of the 2015 IPC and P2902 of the 2015 IRC. The hydrants are to be permanently identified as nonpotable outlets by approved signage that reads as follows: "Caution, Nonpotable Water. Do Not Drink." (see Figure 12).

Application For Backflow Preventers


(IRC Table 2902.3.1/IPC Table 608.1)

DEVICE	DEGREE OF HAZARD ^a	APPLICATION ^b	APPLICABLE STANDARDS
Backflow prevention assemblies:			
Double check backflow prevention assembly and double check fire protection backflow prevention assembly	Low hazard	Backpressure or backsiphonage Sizes 3/8" - 16"	ASSE 1015, AWWA C510, CSA B64.5, CSA B64.5.1
Double check detector fire protection backflow prevention assemblies	Low hazard	Backpressure or backsiphonage Sizes 3/8" - 16"	ASSE 1048
Pressure vacuum breaker assembly	High or low hazard	Backsiphonage only Sizes 1/2" - 2"	ASSE 1020, CSA B64.1.2
Reduced pressure principle backflow prevention assembly and reduced pressure principle fire protection backflow assembly	High or low hazard	Backpressure or backsiphonage Sizes 3/8" - 16"	ASSE 1013, AWWA C511, CSA B64.4, CSA B64.4.1
Reduced pressure detector fire protection backflow prevention assemblies	High or low hazard	Backpressure or backsiphonage (Fire Sprinkler Systems)	ASSE 1047
Spill-resistant vacuum breaker assembly	High or low hazard	Backsiphonage only Sizes 1/2" - 2"	ASSE 1056
Backflow preventer plumbing devices:			
Antisiphon-type fill valves for gravity water closet flush tanks	High hazard	Backsiphonage only	ASSE 1002, CSA B125.3
Backflow preventer for carbonated beverage machines	Low hazard	Backpressure or backsiphonage Sizes 1/4" - 3/8"	ASSE 1022
Backflow preventer with intermediate atmospheric vents	Low hazard	Backpressure or backsiphonage Sizes 1/4" - 3/8"	ASSE 1012, CSA B64.3
Dual check valve type backflow preventers	Low hazard	Backpressure or backsiphonage Sizes 1/4"-1"	ASME A112.21.3, ASSE 1052, CSA B64.2.1.1
Hose connection backflow preventer	High or low hazard	Low head backpressure, rated working pressure, backpressure or backsiphonage Sizes 1/2"-1"	ASME A112.21.3, ASSE 1052, CSA B64.2.1.1
Hose connection vacuum breaker	High or low hazard	Low head backpressure or backsiphonage Sizes 1/2", 3/4", 1"	ASME A112.21.3, ASSE 1011, CSA B64.2, CSA B64.2.1
Laboratory Faucet Backflow Preventer	High or low hazard	Low head backpressure and backsiphonage	ASSE 1035, CSA B64.7
Atmospheric type vacuum breaker	High or low hazard	Backsiphonage only Sizes 1/2" - 4"	ASSE 1001, CSA B64.1.1
Vacuum breaker wall hydrants, frost-resistant, automatic draining type	High or low hazard	Low head backpressure or backsiphonage Sizes 3/4", 1"	ASME A112.21.3, ASSE 1019, CSA B64.2.2
Other means or methods:			
Air gap	High or low hazard	Backsiphonage only	ASME A112.1.2
Air gap fittings for use with plumbing fixtures, appliances and appurtenances	High or low hazard	Backpressure or backsiphonage	ASME A112.1.3
Barometric loop	High or low hazard	Backsiphonage only	(See Section 608.13.4)

For SI: 1 inch = 25.4 mm.

- a. Low hazard – See Pollution (Section 202), High hazard – See Contamination (Section 202).
- b. See backpressure (Section 202), See backpressure, low head (Section 202), See backsiphonage (Section 202).

Credits: Figures 1, 2, 3, 4, 5, 7, 8, 9, and 10 courtesy of DeWALT Plumbing Code Reference, copyright © 2008 Cengage Delmar Publications.


To order the 2015 IPC, 2015 IRC, 2015 IPC Code and Commentary, 2015 IRC Code and Commentary or other code support references, contact the International Code Council.

www.iccsafe.org/store | 1-800-786-4452

Copyright© 2015
International Code Council
www.iccsafe.org
 1-888-422-ICC-SAFE (422-7233)

