

PUB's Stipulation of Standards & Requirements for Water Fittings for Use in Potable Water Service Installations

Contents

Clause	Items	
1	Introduction	
2	Compliance and non-compliance of water fittings	
3	Review of Standards and Requirements	
Annex A	List of non-mandatory clauses under the Singapore Standard SS 636:2018 – Code of Practice for Water Services (Updated on 1 Jun 20)	
4	Stipulated standards and requirements that apply to ALL water fittings and appliances including those listed in Annex B (Updated Clause 4(d) on 1 July 19) (Updated on 22 Jun 21)	
Annex B	List of Water Fittings/Appliances (Updated on 22 Jun 21)	
4A	Installation Requirements Pertaining to Water Fittings (Added on 22 Jun 21)	
5	Minor Water Service Installation (WSI) works without (prior) notification to PUB (Added on 1 Oct 2021)	

Table no.	Stipulated Standards and Requirements	
5	Water Storage Tanks	
5.1	FRP / GRP Sectional Water Storage Tank (Updated on 7 Feb 19)	
5.2	FRP / GRP Integral Water Storage Tank (Updated on 7 Feb 19)	
5.3	Stainless Steel Sectional Water Storage Tank (Minimum Grade 316) (Updated on 21 Nov 19)	
6	Water Pipes and Pipe Fittings	
6.1	Acrylonitrile Butadiene Styrene (ABS) Pipes and Fittings	
6.2	Cement Lined Ductile Iron Pipes and Fittings	
6.3	Chlorinated Polyvinyl Chloride (PVC-C) Pipes and Fittings	
6.4	Compression and Capillary Pipe Fittings	
6.5	Copper Tubes	
6.6	Copper/Copper Alloy or Stainless Steel Mechanical Jointing End Connectors	
6.7	Crosslinked Polyethylene (PE-X) Pipes and Fittings	
6.8	Galvanised Iron / Malleable Iron Pipe Fittings with Plastic Core	
6.9	Glass Reinforced Plastics (GRP) Pipes and Fittings	
6.10	Light Gauge Stainless Steel Tubes (Minimum Grade 304)	
6.11	Malleable Cast Iron Pipe Fittings with Plastic Core	

Table no.	Stipulated Standards and Requirements	
6.12	Multilayer Pipes of Polybutylene (PB), Polyethylene of Rai RT), Crosslinked Polyethylene (PE-X), Polypropylene (PP	
0.12	Poly(Vinyl Chloride) (PVC-C) and Their Associated Fittings	
6.13	Polybutylene (PB) Pipes and Fittings	3
6.14	Polyethylene (PE) Pipes and Fittings	
6.15	Polypropylene (PP) Pipes and Fittings	(Updated on 1 Mar 21)
6.16	Stainless Steel Pipes (for seamless tubes)	(Updated on 1 Mar 21)
6.17	Stainless Steel Pipes (for longitudinally welded tubes)	(Updated on 1 Mar 21)
6.18	UPVC Lined Steel Pipes	(0)2.5
6.19	UPVC Pipe Fittings	
6.20	UPVC Pipes	
7	Valves	
7.1	Anti-vacuum Valves	
7.2	Copper Alloy / Ductile Iron Float Operated Valves (Diaphra	
7.3	Copper Alloy / Ductile Iron Float Operated Valves (Piston	
7.4	Copper Alloy / Ductile Iron Water Pressure Reducing Valve	
7.5	Copper Alloy and Stainless Steel Ball Valves (DN 8 to DN	100)
7.6	Copper Alloy Globe and Check Valves	
7.7	Copper Alloy Gate Valves (DN8 to DN500)	(Updated on 1 Mar 21
7.8	Copper Alloy Stop Valves	
7.9	Copper Alloy Solenoid Valves (DN8 to DN500)	(Updated on 1 Mar 21
7.10	Draw-off Taps and Stopvalves (Screw-down pattern)	
7.11	Ductile Iron Butterfly Valves	
7.12	Ductile Iron Check Valves (10 mm – 1000 mm)	
7.13	Ductile Iron Gate Valves	
7.14	Ductile Iron Check Valves (10 mm – 450 mm)	
7.15	Ductile Iron Globe Valves (DN10 – DN400)	(Updated on 1 Mar 21
7.16	Ductile Iron Solenoid Valves	
7.17	Thermostatic Mixing Valves (up to 50mm) (Updated on 1 July	
8	Others	
8.1	Constant Flow Regulators	
8.2	Copper Alloy / Ductile Iron Y-Pattern Strainer	
8.3	Ductile Iron Flange Adaptor (with / without rubber expansion	on joints)
8.4	Metallic and Non-Metallic Flexible Connecting Tubes (For	
8.5	[Deleted]	(As at 22 Jun 21
8.6	Steel Flange Adaptor (with / without rubber expansion join	·
8.7	Toilet Seat with Bidet	
8.8	Electric water heaters (storage & instantaneous types)	(Updated on 22 Jun 21)
8.9	Gasketed Mechanical Couplings	(Updated on 1 Jun 20
8.10	Rubber gaskets for use as elastomeric seals for joints in p socket spigot joints of ductile iron pipes and pipe fittings	
9	WELS water fittings	,
9.1	Single Taps and Combination Taps	(Updated on 1 Sep 21
IID C&D	- Single rape and Sembination rape	(Spaced off 1 Och 21)

Table no.	Stipulated Standards and Requirements	
9.2	Mechanical Mixers	
9.3	Thermostatic Mixers (for dynamic pressure up to 5 bars) (Updated as at 1 July 19)	
9.4	Thermostatic Mixers (for dynamic pressures up to 1 bar) (Updated as at 1 July 19)	
9.5	Dual Flush Water Closets Flushing Cisterns	
9.6	Urinal flush valves	
9.7	Water closet flush valves with WC pan (Added on 22 Jun 21)	

1) Introduction

This document is to provide for suppliers, retailers and installers of water fittings such as:

- -pipes
- -pipe fittings
- -valves
- -taps/mixers
- -urinal flush valves
- -flush valves for water closets (WCs)
- -dual-flush low capacity flushing cisterns (LCFCs)
- -coating/lining materials in contact with potable water
- -water storage tanks
- -other products as stipulated by PUB from time to time

the standards and requirements stipulated by PUB for such water fittings to comply with before they can be offered for sale, displayed or advertised for use in potable water service installations.

Suppliers, retailers, manufacturers, importers, Professional Engineers, Licensed Plumbers and installers shall ensure that the water fittings comply with every requirement applicable to it as specified in the *PUB S&R Standard.

The installation and use of the water fittings in potable water service installations shall conform to the Public Utilities (Water Supply) Regulations and Singapore Standard SS 636:2018 (formerly CP48:2005) – Code of Practice for Water Services.

All clauses in the Singapore Standard SS 636:2018 – Code of Practice for Water Services <u>are</u> <u>deemed mandatory</u> for the purposes of the PUB S&R Standard, except for the list of clauses listed in **Annex A** of the PUB S&R Standard which are deemed non-mandatory.

Updated on 1 June 2020

"PUB S&R Standard" means the document known as "PUB's Stipulation of Standards & Requirements for Water Fittings for Use in Potable Water Service Installations" published by the Board, as in force from time to time.

For flush valves and flushing cisterns, suppliers, retailers, manufacturers, importers, Professional Engineers, Licensed Plumbers and installers of such fittings shall ensure compliance with the requirements on backflow prevention and wastage of water as stipulated in the Public Utilities (Water Supply) Regulations and the Singapore Standard SS 636:2018 (formerly CP48:2005) – Code of Practice for Water Services.

For enquiries

Water Fittings Section
Inspectorate Branch
Water Supply (Network) Department
PUB Waterhub
82 Toh Guan Road East #C3-01
Office Building
Singapore 608575

Telephone: 65172925 / 65172928 / 65172932 / 65172934 / 68852521 / 68056314 /

68056315 Fax: 68852442

PUB S&R

Updated as at 1 Oct 2021

E-mail: pub_waterfittings@pub.gov.sg

2 What is deemed as a compliant water fitting?

A water fitting shall be deemed to comply with the stipulated standards if it is tested as complying with such standards by a testing laboratory accredited by the Singapore Accreditation Council (SAC) or its Mutual Recognition Arrangement (MRA) partners. Separate approval from PUB for the water fitting is not required. However, fittings must be supported with valid, complete and full test reports. Test reports issued by a testing laboratory accredited by the SAC or its MRA partners must bear the SAC-SINGLAS logo or the logo of the International Laboratory Accreditation Cooperation Mutual Recognition Arrangement (ILAC-MRA) respectively. This applies to testing done by the test labs or testing outsourced to other test labs. *See note below.

Updated on 1 July 19.

Suppliers, retailers and installers shall ensure that these test reports of all the water fittings which they offer for sale, advertise, display, sell or supply are properly kept and must be produced for verification upon request by PUB.

Please note that PUB will not accept any test report issued by a testing laboratory (notwithstanding that the testing laboratory is accredited by the SAC or its MRA partners) if the test report does not bear the SAC-SINGLAS logo or the logo of the ILAC-MRA partner. PUB continues to conduct checks and will take action against non-compliance.

Non-Compliance of Water Fittings

It is an offence under the Public Utilities (Water Supply) Regulations to offer for sale, advertise, display, sell or supply or install non-compliant water fittings.

All water fittings which are installed by the Licensed Plumbers must comply with PUB's stipulated requirements and Standards and its use in water service installations conform to the Public Utilities (Water Supply) Regulations and Singapore Standard SS 636:2018 (formerly CP48:2005) – Code of Practice for Water Services.

PUB will conduct surveillance inspections and will not hesitate to take action against non-compliance. The penalty for the offence is a fine not exceeding \$10,000 or imprisonment for a term not exceeding 12 months or to both.

*From 1 Aug 2019 (date of test report), a test lab who subcontracts the testing to accredited test labs must also issue the accredited test reports which bear SAC-SINGLAS logo or the logo of the International Laboratory Accreditation Cooperation Mutual Recognition Arrangement (ILAC-MRA) respectively to the suppliers. Suppliers are advised to request a copy of the accredited test reports from their testing service providers to ensure compliance with PUB's stipulated standards and requirements. Existing test reports with no SAC and ILAC-MRA logo from test lab who subcontracts the testing prior 1 Aug 2019 (date of test report), can continue to be accepted by PUB, provided that the test(s) was/were conducted by an accredited test lab.

3 Review of Standards and Requirements

PUB reviews the standards and requirements stipulated for water fittings from time to time to allow for innovation and changes in technology and to ensure relevance.

The testing requirements stipulated by PUB address 3 Main Concerns below:

- 1. Water Wastage
- 2. Water Contamination
- 3. Reliability/Integrity/Durability

Water fittings that fail or break down during the tests in accordance with the relevant Standards and requirements that PUB stipulates means that they fail to address the concerns above.

If standards and requirements for a water fitting are not stipulated in this document, the supplier or retailer shall approach PUB to stipulate the necessary standards and requirements for compliance.

The water fitting / coating materials / lining materials in contact with potable water will be assessed based on, not limited to, its installation and use, its working principles, its materials, its working principles, etc. PUB has the rights to disallow its use or stipulate the standards and requirements as it deems fit for such water fittings to comply with, before it can be offered for sale, advertised, displayed, sold or supply.

Please note that when the standards and requirements have been stipulated for the water fitting you are enquiring for, it does not constitute as approval or clearance on the use of the water fitting for potable water service installations. Suppliers, retailers and installers shall ensure that the water fitting are tested for compliance with the standards and requirements stipulated by PUB before it can be offered for sale, advertised, displayed, sold or supply.

The following documents are to be provided to Water Fittings Section for assessment and evaluation:

- Type of product (e.g. pipes, pipe fittings, valves, coating/lining materials, etc.), brand, model, size (if any);
- Describe the working principle/specific use of the product with complete drawings/photos showing the internal parts of the mechanisms, materials, etc.;
- The manufacturer and country of origin of the product;
- For pipes/pipe fittings, provide full details of the materials, jointing method, etc.;
- For coating / lining materials in contact with potable water, please provide the materials
- International Standards (e.g. BS, BS EN, ISO, AS/NZS, etc.) that the product has been fully tested for compliance with. Full details of the test carried out on the product are also required.
- Any other information as and when requested by PUB.

If necessary, a sample of the product is to be furnished to Water Fittings Section for examination. Please note that all of the above documents/information shall be in English language.

Requests for stipulation of standards and requirements can be submitted to:

Water Fittings Section Inspectorate Branch Water Supply (Network) Department PUB 40 Scotts Rd #15-01 Environment Building Singapore 228231

Telephone: 65172925 / 65172928 / 65172932 / 65172934 / 68852521 / 68056314 / 68056315

Fax: 68852442

E-mail: pub_waterfittings@pub.gov.sg

ANNEX A

Updated on 1 Jun 20

SS636 Clause No.	LIST OF NON-MANDATORY CLAUSES UNDER SS 636 : 2018 – CODE OF PRACTICE FOR WATER SERVICES	
Section	6: Distribution	
6.1 Pipe	ework	
6.1.8	The data for determining the bore of a pipe are the maximum rate of discharge required, the length of the pipe, the head available for loss by friction in that length, and the roughness of the internal surface of the piping. Allowance shall be made for the head that is lost by friction in bends and fittings.	
6.1.9	In designing and planning the layout of the pipework, due attention should be given to the maximum rate of discharge required, suitability of materials and ease of installation and subsequent maintenance, accessibility, protection against damage and corrosion, and avoidance of airlocks, noise transmission and unsightly arrangement.	
6.1.10	To reduce frictional losses, the piping should be as smooth as possible internally. Methods of jointing should be such as to avoid internal roughness and projections at the joints whether of the jointing materials or otherwise.	
6.1.11	Changes in diameter and in direction should preferably be gradual rather than abrupt to avoid undue loss of head. No bend or curve in piping should be made so as materially to diminish or alter the cross-section.	
6.1.12	Underground piping should be laid at a depth where it is unlikely to be damaged by traffic loads and vibrations. Where piping has to be laid in any ground liable to subsidence then special consideration should be given to the type of piping to be used and the type of joint to be adopted in order to minimise risk of damage due to settlement. Where piping has to be laid across recently disturbed ground, continuous longitudinal support should be provided and not merely supporting piers at intervals.	
6.3 Mair	is .	
6.3.1	Mains connecting the Authority's water meter to individual buildings within the premises should be divided into sections by the provision of valves so that the water may be shut off for repairs.	
6.4 Serv	rices	
6.4.6	As far as practicable, the underground service pipe should be laid at right angles to the mains and in approximately straight lines to facilitate location for repairs.	
6.4.20	Water pipes shall not be laid at a depth more than 2 m below ground. Where unavoidable, due consideration should be given to the maintenance and repair of the pipe.	
Section 7: Storage		
7.1 Gen		
7.2.1	The period during which consumption is to be met by storage should be decided after examination of the rate and regularity of the draw-off and the consequences of exhausting the storage and the need to prevent stagnation.	
7.2 Stor	age Capacity	

SS636 Clause No.	LIST OF NON-MANDATORY CLAUSES UNDER SS 636 : 2018 – CODE OF PRACTICE FOR WATER SERVICES
7.2.2	The following considerations affect the capacity to be provided: (a) Number of consumers; (b) Type of building; (c) Pattern of water use; and (d) Number and types of fittings to be served. Each case should be judged on its own merits.
7.3 Store	age Tank
7.3.6	In feed tanks for a heating apparatus, provisions should be made for the expansion of the water by fixing a low water level in the tank. Where a ball valve is used, this requirement will necessitate the use of a drop-level arm.
7.3.7	Storage tanks may supply cold water to a hot water supply apparatus as well as to the cold water distributing pipe.
	8: Fittings and appliances
	er Efficiency
8.1.1	The actual rate of flow of water available for fittings and appliances depends on the water head available and the design of the water service.
	Table 1 sets out the maximum allowable flow rates for fittings and appliances for which the design should provide. In designing, it is necessary to make some assumptions as to the number of fittings that may be called upon to discharge water simultaneously.
	9: Work on Site
9.4 Main	nlaying
9.4.5	Where there is a gradient, pipelaying should preferably proceed in an uphill direction to facilitate joint making.
	rice pipes
9.5.1	Service pipes of less than 50 mm bore are usually connected to the mains by means of right-angled screw-down ferrules of non-ferrous metal. 25 mm and 20 mm ferrules should not be used in mains of less than 100 mm bore. The main is drilled and tapped and the ferrule screwed in. This may be done by a tapping-under-pressure machine that obviates any interference with the use of the main. Where necessary, saddle may also be used.
9.5.2	Service pipes may be connected to PVC or thin-walled steel mains using a ferrule screwed into a saddle or iron or steel, copper-alloy or plastics secured to the main by bolts or wedges. Ferrous metals should be suitably protected. A special tool is required for tapping PVC mains to prevent the formation of swarf.
	10: Inspection, Testing and Maintenance intenance
10.4.1	10.4.1 Samples of water from various outlets should be examined periodically by a water analyst. A chemical examination is useful to show whether corrosion of the pipes and fittings is taking place. Bacterial pollution originating within the installation will be indicated by a bacteriological examination.

Updated on 1 Jun 20

Clause 4 Stipulated Standards and Requirements for All Water Fittings & Appliances Including Those Listed in Annex B

Updated on 22 Jun 2021

Note A:

The material shall be supported with a complete, full and valid test report showing compliance with the stipulated standards. Partial/combined test reports are not acceptable, unless otherwise stated)

Note B:

If standards, requirements or material grade for a water fitting are not stipulated in this document, the supplier, manufacturer or importer shall approach PUB to request for stipulations on the standards and requirements.

- a) All water fittings/appliances shall be legibly marked with the following information where applicable:
 - ii. Manufacturer's identification mark, brand name or logo either on body or plate
 - iii. Marking of the Standard e.g. BS EN 545 : 2010. (if the Standard so requires)
 - iv. Nominal size and direction of flow
 - v. Colour code for hot and cold water supply
- b) All non-metallic materials in contact with water shall comply with SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015. For non-metallic materials intended for use in hot water applications, the temperature used for the High Temperature Tests shall be the maximum temperature for which the non-metallic materials are designed for and declared/specified by the manufacturer. In the absence of any documented declaration of this maximum temperature by the manufacturer, the temperature used for the High Temperature Tests shall be the highest specified by the SS 375:2015 or BS 6920:2014. The non-metallic materials shall only be used in a potable water reticulation system with maximum water temperature not exceeding the temperature at which the non-metallic materials were tested and found complying with in the High Temperature Tests. See note 1.
- c) All metallic materials in contact with water shall comply with the test on 'Extraction of Metals App H' of AS/NZS 4020: 2005. The maximum allowable concentrations of metals listed in Table 2 of AS/NZS 4020:2005 shall not exceed the limits specified by the World Health Organisation (WHO) Guidelines for Drinking Water Quality. Please also see PUB's circular of 4 Aug 2020 on "Stipulation of Standards for Metallic Materials in Contact with Water" to encourage suppliers to test their new water fittings to AS/NZS 4020:2018 Appendix downloadable from PUB's Fittings & Standards webpage at https://www.pub.gov.sg/compliance/watersupplyservices/standards.
- d) All copper alloy water fittings except for exposed terminal fittings shall be of gunmetal, bronze or DZR brass materials only.

Clause 4(d) updated on 1 July 19

- i. For gunmetal or bronze fittings, they shall comply with BS EN 1982 : 2008.
- ii. Copper alloy brass which are of Dezincification resistant type (DZR) shall comply with the standards as shown in Table 1 below. Only DZR brass grades as specified in the clauses under "Resistance to dezincification" of the respective standards are acceptable. Such fittings shall have an additional marking of "DZR" or "CR".

Table 1

Stipulated Standards	*Acceptable DZR brass grades	Tests	Test method
BS EN 12163:2016	CW511L, CW724R.	1) Clause 6.1 Chemical composition	Relevant applicable standards.
BS EN 12165:2016	CW511L, CW602N, CW625N, CW626N, CW709R, CW724R, CW725R.	2) Clause 6.3 Resistance to dezincification test	2) *EN ISO 6509- 1:2014

BS EN 12420:2014	CW511L, CW602N, CW625N, CW626N, CW709R, CW724R,	1) Clause 6.1 Chemical composition	Relevant applicable standards.
	CW725R.	2)Clause 6.3 Resistance to dezincification test	2) *EN ISO 6509- 1:2014

^{*}Specified in the respective standards. See Note 3.

- e) All elastomeric seals for joints in pipework, pipelines, water fittings and valve seats for the flushing mechanism of the WC flushing cisterns shall also comply with SS 270:2015. See note 2.
- f) All other water fittings incorporated in the water fitting shall comply with the relevant Standards stipulated by PUB.
- g) All water fittings shall comply with the Standards stipulated by PUB and its use in water service installations shall conform to the Public Utilities (Water Supply) Regulations and Singapore Standard SS 636:2018 (formerly CP48:2005) – Code of Practice for Water Services.
- h) All water fittings shall also comply with all other relevant statutory requirements.
- i) Non-metallic seat washers shall also comply with BS 3457: 1973.

Note 1: Effective 1 Apr 2018. Water fittings tested before 1 Apr 2018 may comply with either SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015 or SS 375:2001 or BS 6920:2000 & Clause 8 of SS 375:Pt 1:2001.

Note 2: Effective 1 Apr 2018. Water fittings tested before 1 Apr 2018 may either comply with SS 270:2015 or SS 270:1996.

Note 3: Existing DZR brass water fittings tested for Chemical Composition and DZR test before 1 Oct 2019 may either comply with BS EN 12163:1998/2011/2016, BS EN 12165:1998/2011/2016 and BS EN 12420:1999/2014. Only DZR brass grades in Table 2 are acceptable.

Table 2

Table 2		
Standards	Acceptable DZR brass grades as specified in the	
	standards	
BS EN 12165:2016	CW511L, CW602N, CW709R, CW724R, CW725R, CW625N,	
	CW626N	
BS EN 12165:2011	CW511L, CW602N, CW709R, CW724R	
BS EN 12163:2016	CW511L, CW724R	
BS EN 12163:2011	CW511L, CW724R	
BS EN 12420:2014	CW511L, CW602N, CW625N, CW626N, CW709R, CW724R,	
	CW725R	

List of Water Fittings/Appliances

Added on 22 Jun 2021

To be read in conjuction with Clause 4 above.

1) Terminal and in-line electric water heaters (storage and instantaneous).

Please also see PUB's circular of 30 Apr 2021 Reminder - Mandatory Requirements For Electric Water Heaters For Conveyance Of Potable Water - Storage Water Heaters & Instantaneous Water Heater downloadable from PUB's Fittings & Standards webpage at https://www.pub.gov.sg/compliance/watersupplyservices/standards.

- 2) Water storage tank system* (e.g. tank panels, booster pumps, pressure vessels, rubber bellows, rubber gaskets, ball float valves, internal cat ladders, internal reinforcement rods, internal screw/nuts, any other accessories in contact with potable water)

 *Test reports of combined samples of metallic parts and combined samples of non-metallic parts are also acceptable.
- 3) In-line water filters (i.e. installed <u>before</u> terminal fittings);
- 4) Water meters;
- 5) Coating and lining materials;
- 6) Elastomeric seals (e.g. rubber gaskets, O-rings, bellows, expansion joints, etc.);
- Booster pumps and pressure vessels;
- 8) Jointing products such as, but not limited to, bolts and nuts, sealants, copper soldering rods, solvent cements, lubricants, priming liquids; and
- 9) Any other appliance/fittings used for the conveyance of piped water for human consumption (e.g. check valves, gate valves, flexible metal connecting tubes, angle valves, taps/mixers, Y-pattern strainers, etc.)

Additional Notes to note: -

- The above list is non-exhaustive.
- Suppliers must also ensure that any other appliance/fittings used for the conveyance of piped water for human consumption be tested if that material is deemed to come into contact with potable water for human consumption.

- 1. Plastic pipes installed in areas exposed to sunlight
 - a) In the event that the plastic pipes need to be laid exposed to sunlight, the installers shall ensure that the pipes itself are adequately protected in order to prevent pipe degradation and potential impact on water quality (e.g. algae growth within the pipes). If left unprotected, the plastic pipes could deteriorate, resulting in water contamination and/or water leakages.
 - b) Professional Engineers and Licensed Plumbers are strongly advised to take immediate measures for your existing/ongoing projects (i.e. before submission of Certificate of Satisfactory Completion of Water Service Work - CSC) to ensure that the pipes are adequately protected by suitable means (e.g. painting over the surface of the pipe, provided with additional insulation, etc.).

For more information, please refer to PUB's Circular of 22 Jun 2021 "Reminder – Installation Of Plastic Pipes When Used In Areas Exposed To Sunlight" which is downloadable from PUB's website at https://www.pub.gov.sg/compliance/industry/circulars under Fittings & Standards for Water Service.

Clause 5 - Minor Water Service Installation (WSI) works without (prior) notification to PUB

With effect from 1 Nov 2021, LPs are allowed to carry out selected minor WSI works without the need to submit (prior) notifications to PUB. However, it should be noted that CSC (Certificate of Satisfactory Completion) shall still be submitted to PUB within 7 days of the completion of the above WSI works. The selected minor WSI works are as follows:-

Added on 1 Oct 2021.

- a. Adding new tap points whereby there is already an existing piping network in the premises.
- b. Laying new water pipes to draw hot water from an existing water storage heater.
- c. Re-routing existing water pipes due to obstructions such as washing machine, etc.
- d. Altering a water point for a washing machine or a dishwasher to the correct position of the appliance's inlet.
- e. Re-locating an existing water storage heater.

STIPULATED STANDARDS AND REQUIREMENTS

5 Water Storage Tanks

FRP / GRP Sectional Water Storage Tank

Updated as at 7 Feb 19

Standards to comply with	Tests and requirements for FRP / GRP Sectional Water Storage Tank
SS 245 : 2014	Clause 4 - Construction
00 240 . 2014	Clause 5 – Dimensions
	Clause 6 - Service Requirements
	Clause 7 - Composition of Panels
	Clause 8 - Fabrication
	Clause 8.1 - Flange of panels
	Clause 8.2 - Bolts and nuts
	Clause 8.3 - Sealing materials
	Clause 8.4 - Supports for panels
	Clause 9 - Components of FRP/GRP sectional water tanks
	·
	Clause 10 - Test requirements
	10.1.1 - Appearance / Visual defects
	10.1.2 - Performance of panels / Physical properties of panel
	Annex B - Tensile Strength (MN/m2)
	Annex C - Bending Strength (MN/m2)
	Annex C - Elastic Modulus in Bend MN/m2)
	Annex D - Glass Content (%)
	Annex E - Barcol Hardness
	Annex F - Water Absorption (%)
	Clause 10.1.3 - Hydrostatic test.
	Note: Every FRP/GRP panel including the drainage and botto
	panels shall be tested for hydrostatic test if they are not identic
	(e.g. different in panel thickness, size, weight, design or materi
	composition of panels, etc.). E.g. If every FRP/GRP panel for a
	the 4 tiers are not identical, every panel is required to underg
	hydrostatic test in accordance with Clause 10.1.3.
	Clause 10.1.4 - Effects of water
	Clause 10.2.1 - Leakage test – Annex H
	Clause 10.2.2 - Deflection test – Annex I
	Clause 10.2.3 - Luminous transmittance test – Annex J
	Clause 10.3 – All materials of tank and parts in including jointing
	sealants, sealing materials, bolts and nuts which come into
	contact with water to comply with SS 375 (for non-metallic) and
	AS/NZS 4020 App H (for metallic materials)
	Clause 11 - Skid base
	Clause 12 - Marking
Other requireme	

- a) the brand and/or model of the water tank;
- b) the height of the water tank;
- c) the panel size, nominal thickness (with tolerance) and weight for every tier including the drainage and the bottom panel; and
- d) the design and composition of panels.

5.1 Standards to comply with Tests and requirements for FRP / GRP Sectional Water Storage Tank

- 2) Additionally, product shall also comply with the stipulation standards and requirements in **Clause 4**, where applicable.
- 3) Professional Engineers (PEs) shall ensure that the water service storage tanks are structurally sound with regard to hydrostatic, deflection and leakage, and shall also ensure that the water service installation (WSI) design works and the WSI works are done in compliance with the Public Utilities (Water Supply) Regulations, Singapore Standard SS 636:2018 (formerly CP48:2005) – Code of Practice for Water Services and other statutory requirements.

With effect from 1 Jun 2019 (date of test report), only FRP/GRP sectional water tested for compliance with SS 245:2014 and have also met other requirements stated in "Stipulation of Standards & Requirements of Water Fittings for Use in Potable Water Service Installation" shall be allowed for supply and installation in potable water supply systems in Singapore.

Any FRP/GRP sectional water tanks tested to comply with the older standard - SS 245:1995, will no longer be allowed for supply and installation in Singapore with effect from 1 Jun 2019 (date of test report).

FRP/GRP Integral Water Storage Tank

Updated as at 7 Feb 19

5.2	Standards to comply with	Tests for FRP/GRP Integral Water Storage Tank
	SS 245 : 2014	Please refer to item 5.1. All requirements shall apply, where applicable.

Other requirements:

- 1) Suppliers/manufacturers shall declare in writing to the test laboratory the following:
 - a) the brand and/or model of the water tank;
 - b) the height of the water tank;
 - c) where applicable, the panel size, nominal thickness (with tolerance) and weight for every tier including the drainage and the bottom panel; and
 - d) the design and composition of panels.
- 2) Additionally, product shall also comply with the stipulation standards and requirements in **Clause 4**, where applicable.
- 3) Professional Engineers (PEs) shall ensure that the water service storage tanks are structurally sound with regard to hydrostatic, deflection and leakage, and shall also ensure that the water service installation (WSI) design works and the WSI works are done in compliance with the Public Utilities (Water Supply) Regulations, Singapore Standard SS 636:2018 (formerly CP48:2005) Code of Practice for Water Services and other statutory requirements.

Stainless Steel Sectional Water Storage Tank (Minimum Grade 316)

5.3	Standards to comply with for stainless steel sectional water tanks	Requirements and test methods
i.	BS EN 10088 Part 2:	Clause 7.4.1 – Chemical composition
	2014	Clause 7.4.2 – Tensile strength at room temperature (EN
		ISO 6892-1:2016)
	(for stainless steel panel	Clause 7.4.4 – Impact test (EN ISO 148-1:2016)
	material)	Clause 7.4.5 – Hardness test (EN 6507-1:2005, EN ISO
		6508-1:2016, or EN 6506-1:2014)
		Clause 7.4.6 – Resistance to intergranular corrosion test
		(EN ISO 3651-2: 1998)
		Clause 7.4.7 – Dimension test

ii. Additionally, the supply and installation of the stainless steel water tank shall also comply with the following:

- Stainless steel water tank material shall be of grade 316 or better. The water tank shall be in full stainless steel material including, but not limited to the tank body, drainage panel, bottom panel and tank roof cover shall be of stainless steel.
- 2) Every stainless steel panel including, but not limited to, the tank body, drainage panel, bottom panel and tank roof cover shall be tested to the above standards, where applicable, if they are not identical (e.g. different in panel thickness, size, weight, design or material composition of panels, etc.).
- 3) Suppliers are also required to ensure the traceability of the stainless steel water tanks they supply for potable water use, and are required to maintain and keep proper records of the distributors, retailers, sellers, plumbing companies and any other persons/companies and the batch identification of the stainless steel water tanks. As part of ensuring the traceability, suppliers who are submitting their stainless steel water tank panels to accredited test laboratory for testing shall submit a written declaration to the accredited test laboratory on the following information /items:
 - a) brand and/or model of the water tank:
 - b) grade of stainless steel;
 - c) manufacturer's name and country of origin;
 - d) year of manufacture;
 - e) clear and colour photographs of the stainless steel panel;
 - f) panel size, nominal thickness (with tolerance) and weight for every tier including the drainage and the bottom panel, if applicable.

All of the above information shall be included in the test reports.

- 4) Additionally, the stainless steel water tank including, but not limited to its associated parts, components, bolts and nuts, joints, tie rods, ball floats, valves, elastomeric seals, rubber gaskets, etc. shall also comply with the prevailing standards and requirements, where applicable, which is published in PUB's website at www.pub.gov.sg under Fittings & Standards Webpage.
- 5) Professional Engineers (PEs) for the specific projects shall ensure the following:
 - a) The water storage tanks are structurally sound with regards to hydrostatic, deflection and leakage, and shall also ensure that the water service installation (WSI) design works and the WSI works are done in compliance with the following:
 - i. Public Utilities Act;

Clause 5.3 updated on 21 Nov 19

5.3	with f	lards to comply or stainless steel onal water tanks	Requirements and test methods
	b)	iii. Singapore Siv. PUB's StipuPotable WatBesides using comp	es (Water Supply) Regulations; tandards SS 636:2018 – Code of Practice for Water Services; and lation of Standards & Requirements for Water Fittings for Use in er Service Installations.
		ensure that the water tanks when supplied	o ensure proper onsite construction /installation amongst others, to r tank is fit and safe for use. This will require you to inspect the water I to site, as well as to inspect/supervise the onsite installation work, fore submitting the Certificate of Satisfactory Completion for the
	•	Manufacturer's name Manufacturer's seria Date of manufacture Tank depth; Gross capacity in cul Effective capacity in	I number;

Steel Water Tank" which is downloadable from PUB's website at www.pub.gov.sg.

Clause 5.3 updated on 21 Nov 19

6 Water Pipes and Pipe Fittings

Acrylonitrile Butadiene Styrene (ABS) Pipes and Fittings

6.1	Standards to comply with	Tests for Acrylonitrile Butadiene Styrene (ABS) Pipes and Fittings
	AS 3518 Part 1 & Part 2: 1988	Full compliance -Chemical composition for Nitrogen is not required
	In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.	

Cement Lined Ductile Iron Pipes and Fittings

6.2	Standards to comply with	Tests for Cement Lined Ductile Iron Pipes and Fittings
	BS EN 545:2010	 Pipe Dimensions Straightness of Pipes Tensile Test Brinell Hardness Test Zinc Mass Thickness of Paint Coatings Thickness & Surface Condition of Cement Mortar Lining Compressive Strength of Cement Mortar Lining Works Leak Tightness for Pipes & Fittings Leak Tightness of Flexible Joints to Positive Internal Hydrostatic Pressure Leak Tightness of Flexible Joints to Negative Internal Pressure Cyclic Internal Hydraulic Pressure Leak Tightness and Mechanical Resistance of Flanged Joints Leak Tightness and Mechanical Resistance of Pipe Saddles to Positive Internal Pressure Leak Tightness and Mechanical Resistance of Pipe Saddles to Negative Internal Pressure Microstructure
	BS EN 598:2007**	Diametral Stiffness of Pipe test Abrasion Resistance test
	complying with BS EN 54 Diametral Stiffness of Pip	2015, cement lining of ductile iron pipes and fittings 45:2010 for the supply of potable water shall also comply with be test and Abrasion Resistance test under BS EN 598:2007.
	DI pipes and fittings as lis	O15, only the following pipe sizes and Classes of cement lined sted in Table below shall be allowed for display, oly and installation in potable water service installations in

6.2	Standa with	rds to comply	Tests for Ce	ment Lined Ductile Iron Pipes and Fittings
		Nominal Diam	eter (DN)	Pipe Classes under BS EN 545:2010
		≤150mm		C100
		200 to 250mm		C64 or C100
		300mm		C50 or C64 or C100
		on, product shall e 4, where applic		th the stipulation standards and requirements

Chlorinated Polyvinyl Chloride (PVC-C) Pipes and Fittings

6.3	Standards to comply with	Tests for Chlorinated Polyvinyl Chloride (PVC-C) Pipes and Fittings
	BS 7291 Part 1 : 1990 BS 7291 Part 4 : 1990	Full compliance
	In addition, product shall in Clause 4, where applic	also comply with the stipulation standards and requirements cable.

Compression and Capillary Pipe Fittings

6.4	Standards to comply with	Tests for Compression and Capillary Pipe Fittings
	BS EN 1254-1:1998 (Fittings with ends for capillary soldering or capillary brazing)	 Leaktightness under internal hydrostatic pressure Stress corrosion resistance test Carbon content test Carbon film test
	BS EN 1254-2:1998 (Fittings with compression ends)	 Leaktightness under internal hydrostatic pressure (Type A & B) Resistance to pullout (Type A & B) Leaktightness under internal hydrostatic pressure whilst subjected to bending (Type A only) Stress corrosion resistance test
	In addition, product shall in Clause 4, where applic	also comply with the stipulation standards and requirements cable.

Copper Tubes

6.5	Standards to comply with	Tests for Copper Tubes
	BS EN 1057 : 2006	Full compliance:
		-Dimensions And Tolerances
		-Composition Analysis
		-Tensile Test
		-Vicker's Hardness Test
		-Carbon Content Test
		-Carbon Film Test
		-Bending Test
		-Drift Expanding Test
		-Flanging Test
		-Freedom From Defects Test
		-Hydrostatic Test
	In addition, product shall	also comply with the stipulation standards and requirements
	in Clause 4, where applic	cable.

Copper/Copper Alloy or Stainless Steel Mechanical Jointing End Connectors

6.6	Standards to comply with	Tests for Copper/Copper Alloy or Stainless Steel Mechanical Jointing End Connectors
	BS EN 1254-2:1998	-Leaktightness under internal hydrostatic pressure (for sizes 6 to 54mm)
		-Resistance to pullout (up to 28mm) -Leaktightness under internal hydrostatic pressure whilst subjected to bending -Stress corrosion resistance test -Determination of mean depth of dezincification
	AS 3688 : 2006	-Strength of Joint Assembly (Pressure Cycling Test) -Resistance To Pull-Out Of Assembled Joints (for sizes above 28mm and up to 65mm) -Method Of Determining Compatibility Of Fittings With Pipe
	In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.	

Crosslinked Polyethylene (PE-X) Pipes and Fittings

6.7	Standards to comply with	Tests for Crosslinked Polyethylene (PE-X) Pipes and Fittings
	BS 7291 : Part 1 : 2010	 Long-term hydrostatic strength of pipes Hydrostatic pressure resistance of assembled pipes and fittings

6.7	Standards to comply with	Tests for Crosslinked Polyethylene (PE-X) Pipes and Fittings
		 Resistance to thermal cycling of assembled pipes and fittings Resistance to cyclic pressure shock of assembled pipes and fittings Opacity Oxygen permeability
	BS 7291 : Part 3 : 2010	 Dimensions Degree of cross-linking Elongation Short-term hydrostatic Pressure resistance of pipe at 95°C Short-term hydrostatic pressure resistance at 20°C of assembled fittings & pipes Resistance to pull-out of assembled joint Resistance to vacuum

PE-X pipes and joint fittings to be laid concealed and any leaks along such pipes and joint fittings shall be detectable using commonly available devices. The supplier of such pipes and fittings shall ensure after sales service in terms of provision of equipment and trained personnel for pipe location and leak detection.

+ All PE-X pipes and fittings tested after 31 Aug 11 shall comply with BS 7291:Part 1:2010 and BS 7291:Part 3:2010. For PE-X and PE pipes and fittings tested before 1 Sep 11 may comply with either BS 7291:Part 1:2010 and BS 7291:Part 3:2010 or BS 7291:Part 1:2006 and BS 7291:Part 3:2006.

In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.

Galvanised Iron / Malleable Iron Pipe Fittings with Plastic Core

6.8	Standards to comply with	Tests for Galvanised Iron / Malleable Iron Pipe Fittings with Plastic Core
	BS 143 & 1256 : 2000	Full compliance
	In addition, product shall in Clause 4, where applic	also comply with the stipulation standards and requirements able.

Glass Reinforced Plastics (GRP) Pipes and Fittings

6.9	Standards to comply with	Tests for Glass Reinforced Plastics (GRP) Pipes and Fittings
	BS EN 1796:2006+A1:2008	For GRP pipes: - Dimensions & tolerances - Initial specific ring stiffness - Long-term specific ring stiffness under wet condition - Initial resistance to failure in a deflected condition - Ultimate long-term resistance to failure in a deflected condition - Initial specific longitudinal tensile strength - Initial failure and design pressures for pressure pipes - Long term failure pressure For GRP fittings and joints: - Dimensions & tolerances - Non-end-load-bearing flexible joints with elastomeric sealing rings - Initial leakage - Leak-tightness when subject to internal pressure following assembly - Leak-tightness when subject to negative pressure - Leak-tightness test when simultaneously subject to misalignment & draw - Leak-tightness test when subject to positive cyclic pressure - Leak-tightness test when simultaneously subject to angular deflection & draw - Leak-tightness test when simultaneously subject to angular deflection & draw - End-load-bearing flexible joints with elastomeric sealing rings - Initial leakage - Resistance to pressure including the end thrust - External pressure differential - Resistance to pressure including the end thrust - Misalignment with internal pressure - Resistance to pressure including the end thrust - Short duration resistance - Resistance to pressure including the end thrust - Resistance to pressure including the end thrust - Resistance to pressure including the end thrust - Resistance to pressure excluding the end thrust - Resistance to the joint to bending and pressure including end thrust (if applicable)
		Bottod Harigo Jointo

6.9	Standards to comply with	Tests for Glass Reinforced Plastics (GRP) Pipes and Fittings
		 Initial leakage Resistance to pressure excluding the end thrust Resistance to pressure including the end thrust Resistance of the joint to bending and pressure including end thrust Torque resistance

All GRP pipes & fittings tested after 1 Mar 11 shall comply with BS EN 1796:2006+A1:2008. GRP pipes and fittings tested before 1 Mar 11 may comply with either BS 5480:1990 or BS EN 1796:2006+A1:2008.

In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.

Light Gauge Stainless Steel Tubes (Minimum Grade 304)

6.10	Standards to comply with	Tests for Light Gauge Stainless Steel Tubes (Minimum Grade 304)
	BS EN 10312 : 2002	Visual Examination Dimensional Inspection Material Identification Drift Expanding Test Flattening Test Leak Tightness Test Tensile Test

All light gauge stainless steel tubes tested after 1 Jun 10 shall comply with BS EN 10312:2002. Light gauge stainless steel tubes tested before 1 Jun 10 may comply with either BS 4127:1994 or BS EN 10312:2002.

In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.

Malleable Cast Iron Pipe Fittings with Plastic Core

6.11	Standards to comply with	Tests for Malleable Cast Iron Pipe Fittings with Plastic Core
	SS 368 : 1994	The following tests/specifications are not required: - Erichsen test - Abrasion resistance test - Accelerated weathering resistance test
	In addition, product shall also comply with the stipulation standards and requirement Clause 4, where applicable.	

Multilayer Pipes of Polybutylene (PB), Polyethylene of Raised Temperature (PE-RT), Crosslinked Polyethylene (PE-X), Polypropylene (PP) and Chlorinated Poly(Vinyl Chloride) (PVC-C) and Their Associated Fittings

6.12	Standards to comply with	Tests for Multilayer Pipes of Polybutylene (PB), Polyethylene of Raised Temperature (PE-RT), Crosslinked Polyethylene (PE-X), Polypropylene (PP) and Chlorinated Poly(Vinyl Chloride) (PVC-C) and Their Associated Fittings
	BS EN ISO 21003- 2:2008 + A1:2011 For pipes (with plastic inner layers)	 Appearance Opacity Pipe dimensions Pressure strength test Thermal durability test Strength of weld line Delamination test Oxygen permeability test Physical and chemical properties
	BS EN ISO 21003- 3:2008 For fittings	 - Marking - Material properties - Thermal stability - Opacity - Appearance - Dimensions - Sealing element test - Visual inspection on the marking
	BS EN ISO 21003- 5:2008 For joints	- Internal Pressure Test - Bending test - Pull out test - Thermal cyclic test - Pressure cyclic test - Leak tightness under vacuum
	Plastic pipes and joint fittings to be laid concealed and any leaks along such pipes at joint fittings shall be detectable using commonly available devices. The supplier of such pipes and fittings shall ensure after sales service in terms of provision of equipment and trained personnel for pipe location and leak detection. In addition, product shall also comply with the stipulation standards and requirement in Clause 4, where applicable.	

Polybutylene (PB) Pipes and Fittings

6.13	Standards to comply with	Tests for Polybutylene (PB) Pipes and Fittings
	BS 7291 : Part 1 : 2010	 Long-term hydrostatic strength of pipes Hydrostatic pressure resistance of assembled pipes and fittings Resistance to thermal cycling of assembled pipes and fittings

PUB S&R

Updated as at 1 Oct 2021

6.13	Standards to comply with	Tests for Polybutylene (PB) Pipes and Fittings
		 Resistance to cyclic pressure shock of assembled pipes and fittings Opacity Oxygen permeability
	BS 7291 : Part 2 : 2010	 Dimensions Resistance to thermal ageing Pigmentation Elongation Short-term hydrostatic pressure resistance of pipe at 95°C Short-term hydrostatic pressure resistance at 20°C of assembled fittings & pipes Resistance to pull-out of assembled joint Resistance to vacuum

PB pipes and joint fittings to be laid concealed and any leaks along such pipes and joint fittings shall be detectable using commonly available devices. The supplier of such pipes and fittings shall ensure after sales service in terms of provision of equipment and trained personnel for pipe location and leak detection.

In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.

Polyethylene (PE) Pipes and Fittings

6.14	Standards to comply with	Tests for Polyethylene (PE) Pipes and Fittings
	BS EN 12201-1 : 2003 (General)	- Materials - Tensile strength for butt fusion (in the form of pipe) - Slow crack growth (in the form of pipe)
	BS EN 12201-2 : 2003 (Pipes)	 Visual examination Dimensions Hydrostatic strength at 20°C Hydrostatic strength at 80°C (165 hours) Hydrostatic strength at 80°C (1000 hours) Elongation at break Melt mass-flow rate Oxidation induction time Markings
	BS EN 12201-3 : 2003 (Fittings)	 Visual examination Dimensions Hydrostatic strength at 20°C Hydrostatic strength at 80°C (165 hours) Hydrostatic strength at 80°C (1000 hours) Melt mass-flow rate Oxidation induction time

4	Standards to comply with	Tests for Polyethylene (PE) Pipes and Fittings
		 Cohesive resistance for electrofusion fittings Tensile strength for butt fusion - spigoted fittings Impact resistance of tapping tees Markings
	BS EN 12201-4 : 2003 (Valves) and	- Visual examination - Dimensions - Hydrostatic strength at 20°C - Hydrostatic strength at 80°C (165 hours) - Hydrostatic strength at 80°C (1000 hours) - Leak tightness of seat and packing - Operating torque - Stop resistance - Resistance to bending between supports - Leak tightness under tensile load - Leak tightness under and after bending applied to the operating mechanism - Impact loading - Multiple test - Oxidation induction time - Melt mass-flow rate - Markings
	BS 7291:Part1:2010	- Opacity

PE pipes and joint fittings to be laid concealed and any leaks along such pipes and joint fittings shall be detectable using commonly available devices. The supplier of such pipes and fittings shall ensure after sales service in terms of provision of equipment and trained personnel for pipe location and leak detection.

+ All polyethylene (PE) pipes, fittings and valves tested after 1 Jan 2012 shall comply with BS EN 12201:2003. PE pipes and fittings tested before 1 Jan 2012 may comply with either BS EN 12201:2003 or BS 7291:2010 (from 1 Sep 2011) or BS 7291:2006 (before 1 Sep 2011).

In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.

Polypropylene (PP) Pipes and Fittings

6.15	Standards to comply with.	Tests and requirements for Polypropylene (PP) Pipes and Fittings
	ISO 15874-2:2013	Material General characteristics: -Appearance
	Plastics piping systems for hot and	-Opacity
	cold	Mechanical characteristics: -Resistance to internal pressure

PUB S&R

Updated as at 1 Oct 2021

Updated on 1 Mar 2021

6.15	Standards to comply with.	Tests and requirements for Polypropylene (PP) Pipes and Fittings
	water installations — Polypropylene (PP) — Part 2: Pipes	 4) Physical and chemical characteristics: -Longitudinal reversion test -Thermal stability by hydrostatic pressure test -Impact resistance test -Melt flow rate (compound) -Melt flow rate (pipe) 5) Performance requirements "When pipes conforming to this part of ISO 15874 are jointed to each other or to components conforming to ISO 15874-3, the pipes and the joints shall conform to ISO 15874-5." 6) Marking
	ISO 15874-3:2013	7) Material characteristics: -Plastics fitting material -Metallic fitting material
	Plastics piping systems for hot and cold water installations —	8) Influence on water intended for human consumption. Please refer to PUB's stipulated standards & requirements for non-metallic and metallic materials in contact with water.
	Polypropylene (PP) — Part 3: Fittings	9) General characteristics: -Appearance -Opacity
		10) Geometrical characteristics: -Dimensions -Angles -Threads 11) Mechanical characteristics of plastics fittings 12) Physical and chemical characteristics of plastic components 13) Sealing elements 14) Performance requirements "When fittings conforming to this part of ISO 15874 are jointed to pipes conforming to ISO 15874-2, the fitting and the joints shall conform to ISO 15874-5. Intended combinations of materials of pipes and fittings, e.g. PP-RCT pipes and PP-R fittings, shall be given in the manufacturers documentation." 15) Marking
	ISO 15874-5:2013	Performance of joint assemblies
	Fitness for purpose of the system	 16) Internal pressure test 17) Bending test 18) Pull out test 19) Thermal cycling test 20) Pressure cycling test 21) Leak tightness under vacuum test
	Additional requireme	nts to comply with:
	along such pipes The supplier of si	the (PP) pipes and joint fittings which are to be laid concealed, any leaks and joint fittings shall be detectable using commonly available devices. Such pipes and fittings shall ensure after sales service in terms of provision of trained personnel for pipe location and leak detection.

Updated on 1 Mar 2021

6.15	Standards to comply with.	Tests and requirements for Polypropylene (PP) Pipes and Fittings	
	and requirements	associated parts shall also comply with the prevailing stipulated standards in <u>Clause 4</u> of the PUB S&R which is downloadable from PUB's website <u>ub.gov.sg/compliance/watersupplyservices/standards</u> under Fittings & age.	
	24) Suppliers/manufacturers shall ensure the traceability of the specified size, types (e.g. PN rating, etc.) of PP pipes and fittings they supply for potable water use and are required to maintain and keep proper records of the distributors, retailers, sellers, plumbing companies and any other persons/companies and the batch identification of these pipes and fittings.		
	Type testing (includir range, etc.) and Sam	rers are strongly recommended to adopt the requirements/guidance on ng change in design, material, production methods, extension of product appling as stipulated in ISO 15874-7:2018 Plastics piping systems for hot llations — Polypropylene (PP) Part 7: Guidance for the assessment of	
	Requirements for Po	B's Circular dated 1 Mar 2021 - "Updated PUB's Stipulated Standards & plypropylene (PP) Pipes & Fittings" which is downloadable from PUB's www.pub.gov.sg/compliance/watersupplyservices/standards.	

Stainless Steel Pipes (for seamless tubes)

6.16	Standards to comply with	Tests and requirements for Stainless Steel Pipes (for seamless tubes)	Updated on 1 Mar 2021
	BS EN 10216-5:2013 Seamless steel tubes for pressure purposes – Technical delivery conditions Part 7- Stainless steel tubes	 Chemical composition – grade 304 or better Material identification Visual inspection Dimension Tensile test at room temperature Flattening test, or Ring tensile test, or Drift expanding test, or Ring expanding test. Leak tightness test Impact test at room temperature Intergranular corrosion test Marking 	
	12. The pipe shall also concluse 4, where apple from Fittings & Stand https://www.pub.gov.	hall be of minimum grade 304 or better. Simply with the stipulation standards and requirements in icable, which can be found in the PUB S&R downloadable	

Updated on 1 Mar 2021 test reports of the same brand and manufacturer's declaration that the samples tested are made from same material grade, came from the same source, body design, manufactured and assembled-as the tested sample and reported in the reference test report.

Please also see PUB's Circular dated 1 Mar 2021 - "Updated PUB's Stipulated Standards & Requirements for Valves & Stainless Steel Pipes" which is downloadable from PUB's website at https://www.pub.gov.sg/compliance/watersupplyservices/standards.

Stainless Steel Pipes (for longitudinally welded tubes)

6.17	Standards to comply with	Tests for Stainless Steel Pipes (for longitudinally welded tubes)
	BS EN 10217-7 : 2014 Welded steel tubes for pressure purposes – Technical delivery conditions Part 7- Stainless steel tubes	 Chemical composition – grade 304 or better Material identification Visual inspection Dimension Tensile test at room temperature Flattening test, or Ring tensile test, or Drift expanding test, or Ring expanding test, or Weld bend test. Leak tightness test Impact test at room temperature Intergranular corrosion test Marking
	Other requirements to	,

Itner requirements to comply with:

- 11) Stainless steel pipe shall be of minimum grade 304 or better.
- 12) The pipe shall also comply with the stipulation standards and requirements in Clause 4, where applicable, which can be found in the PUB S&R downloadable from Fittings Standards webpage https://www.pub.gov.sg/compliance/watersupplyservices/standards.
- 13) Every pipe of different size and thickness (if applicable) for each brand and material grade shall be fully tested to PUB's stipulated standards, unless otherwise supported with reference test reports of the same brand and manufacturer's declaration that the samples tested are made from same material grade, came from the same source, body design, manufactured and assembled as the tested sample and reported in the reference test report.

Please also see PUB's Circular dated 1 Mar 2021 - "Updated PUB's Stipulated Standards & Requirements for Valves & Stainless Steel Pipes" which is downloadable from PUB's website at

https://www.pub.gov.sg/compliance/watersupplyservices/standards.

PUB S&R Updated as at 1 Oct 2021

Updated on 1 Mar 2021.

UPVC Lined Steel Pipes

6.18	Standards to comply with	Tests for UPVC Lined Steel Pipes
	SS 367 : 1994	Internal lining Tensile test Hydraulic test Flattening test Softening point test Bending test
	In addition, product shall requirements in Clause 4	also comply with the stipulation standards and , where applicable.

UPVC Pipe Fittings

6.19	Standards to comply with	Tests for UPVC Pipe Fittings
	SS 174 : 1977	Full compliance
	In addition, product shall requirements in Clause 4	also comply with the stipulation standards and , where applicable.

UPVC Pipes

6.20	Standards to comply with	Tests for UPVC Pipes
	SS 141 : 1976	Full compliance
	In addition, product shall requirements in Clause 4	also comply with the stipulation standards and where applicable.

7 Valves

Anti-vacuum Valves

7.1	Standards to comply with	Tests for Anti-vacuum Valves
	BS EN 14451:2005	In accordance with the test sequence specified in BS EN 14451:2005: - Stage 1 Visual verification - Stage 2 Tightness - Stage 3 Flow rate/pressure loss - Stage 4 Bending moment, mechanical strength of body and leak tightness

7.1	Standards to comply with	Tests for Anti-vacuum Valves
		- Stage 5 Tightness - Stage 6 Endurance - Stage 7 Vacuum - Stage 8 Tightness

+With effect from 1 Oct 12, only anti-vacuum valves that have been tested to comply with BS EN 14451:2005 shall be allowed for display, advertisement, sale, supply and installation in potable water supply systems in Singapore. Anti-vacuum valves tested to comply with BS 6282:Part 2:1982 prior to 1 Oct 12 will continue to be allowed for display, advertisement, sale, supply and installation until 1 Oct 13.

After 1 Oct 13, only anti-vacuum valves that have been tested to comply with BS EN 14451:2005 shall be allowed for display, advertisement, sale, supply and installation in potable water supply systems in Singapore.

In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.

Copper Alloy / Ductile Iron Float Operated Valves (Diaphragm type)

7.2	Standards to comply with	Tests for Copper Alloy / Ductile Iron Float Operated Valves (Diaphragm type)
	BS 1212 Part 2 : 1990	Only the following tests/specifications are required: - Constructions and Dimensions
		- Performance(Only tests for hydraulic pressure and
		shutoff, backnut distortion and backflow prevention)
	BS 1968 : 1953	Full compliance
	BS EN 1092 Part 2 :	Only the following tests/specifications are required:
	1997	- Mating dimensions
		- Flange thickness
	BS EN 545 : 2010	- Microstructural examination (for DI material)
	Ductile Iron valves shall be coated with an appropriate non-corrodible or corros resistant material complying with SS 375 : 2001 or BS 6920 : 2000 and clause 8 SS 375 : Part 1 : 2001. Only fusion bonded coating is allowed. In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.	

Copper Alloy / Ductile Iron Float Operated Valves (Piston type)

7.3	Standards to comply with	Tests for Copper Alloy / Ductile Iron Float Operated Valves (Piston type
	BS 1212 Part 1 : 1990	- Construction and Dimensions - Performance

7.3	Standards to comply with	Tests for Copper Alloy / Ductile Iron Float Operated Valves (Piston type
	BS 1968 : 1953	Full compliance
	BS EN 1092 Part 2 :	- Mating dimensions
	1997	- Flange thickness
	BS EN 545 : 2010	- Microstructural examination (for DI material)
	Ductile Iron valves shall be coated with an appropriate non-corrodible or corrosion-resistant material complying with SS 375 : 2001 or BS 6920 : 2000 and clause 8 of SS 375 : Part 1 : 2001. Only fusion bonded coating is allowed	

In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.

Copper Alloy / Ductile Iron Water Pressure Reducing Valves

7.4	Standards to comply with	Tests for Copper Alloy / Ductile Iron Water Pressure Reducing Valves
	BS EN 1567 : 2000	 Pressure strength and tightness of body Tightness between inlet and outlet chamber Set point range for adjustable/non adjustable valves
	non-corrodible or corrosion 6920:2014 plus Clause 8 may comply with either S	- Microstructural examination (for DI material) 18, ductile Iron valves shall be coated with an appropriate on-resistant material complying with SS 375:2015 or BS of SS 375:Part 1:2015. Valves tested before 1 Apr 2018 S 375:2015 or BS 6920:2014 plus Clause 8 of SS 75: 2001 or BS 6920: 2000 and clause 8 of SS 375: Part ded coating is allowed.
	In addition was dust about	also comply with the atinulation atandards and

In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.

Copper Alloy and Stainless Steel Ball Valves (DN 8 to DN 100)

7.5	Standards to comply with	Tests for Copper Alloy and Stainless Steel Ball Valves (DN 8 to DN 100)
	BS EN 13828:2003	-Operating Torque Test -Torque & Bending Test
		Stops & Spindle - Mechanical Resistance Test
		Hydraulic Tests - Leak Tightness Test - Hydraulic Strength

7.5	Standards to comply with	Tests for Copper Alloy and Stainless Steel Ball Valves (DN 8 to DN 100)
		-Endurance Test
	In addition, product shall requirements in Clause 4	also comply with the stipulation standards and , where applicable.

Copper Alloy Globe and Check Valves

7.6	Standards to comply with	Tests for Copper Alloy Globe and Check Valves
	BS 5154 : 1991	Dimensions and tolerances of body endsPressure testing
	In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.	

Copper Alloy Gate Valves (DN8 to DN500)

7.7	Standards to comply with	Tests for Copper Alloy Gate Valves (DN8 to DN500)	Updated on 1 Mar 2021.
	BS EN 12288 : 2010 Industrial valves – copper alloy gate valves	 Dimensions Pressure ratings Shell design strength Obturator design strength Shell tightness Seat tightness Flow characteristics Sizing the operating element Marking 	
 10) The valve and its associated parts, coatings, linings, etc. shall comply with the stipulation standards and requirements in <u>Clause 4</u>, where applicable, which can be found in the PUB S&R downloadable from Fittings & Standards webpage at https://www.pub.gov.sg/compliance/watersupplyservices/standards. 11) Every valve of different size for each brand and model shall be fully tested, unless otherwise supported with reference test reports of the same brand and manufacturer's declaration that the samples tested are made from same material grade, came from the same source, body design, manufactured and assembled-as the tested sample and reported in the reference test report. 			

Copper Alloy Stop Valves

7.8	Standards to comply with	Tests for Copper Alloy Stop Valves
	BS EN 1213:2000	Mechanical tests:
		- Clause 7.2.1 Torque test
		- Clause 7.2.2 Bending moment
		Hydraulic tests:
		- Clause 7.3.1 Leaktightness
		- Clause 7.3.2 Pressure resistance
		- Clause 7.3.3 Flow capacity
		Acoustic test:
		- Clause 7.4 Acoustic test
		Endurance test:
		- Clause 7.5 Endurance test
	In addition, product shall also comply with the stipulation standards and requirement in Clause 4, where applicable.	

Copper Alloy Solenoid Valves (DN8 to DN500)

7.9	Standards to comply with	Tests for Copper Alloy Solenoid Valves (DN8 to DN500)	
	BS EN 12288 : 2010 Industrial valves – copper alloy gate valves	 Dimensions Pressure ratings Shell design strength Obturator design strength Shell tightness Seat tightness Flow characteristics Sizing the operating element Marking 	
	 Other requirements to comply with: 11) The valve and its associated parts, coatings, linings, etc. shall comply with the stipulation standards and requirements in <u>Clause 4</u>, where applicable, which can be found in the PUB S&R downloadable from Fittings & Standards webpage at https://www.pub.gov.sg/compliance/watersupplyservices/standards. 12) Every valve of different size for each brand and model and shall be fully tested, unless otherwise supported with reference test reports of the same brand and 		
	manufacturer's declaration that the samples tested are made from same material grade, came from the same source, body design, manufactured and assembled-as the tested sample and reported in the reference test report. Please also see PUB's Circular dated 1 Mar 2021 - "Updated PUB's Stipulated Standards & Requirements for Valves & Stainless Steel Pipes" which is		

Updated on 1 Mar 2021.

downloadable	from	PUB's	website	at
https://www.pub.gov	/.sg/compliance/v	vatersupplyservice	s/standards	
_				

Draw-off Taps and Stopvalves (Screw-down pattern)

7.10	Standards to comply with	Tests for Draw-off Taps and Stopvalves (Screw-down pattern)
	SS 75 Part 2 : 1978	- Design & construction - Hydraulic test
	In addition, product shall requirements in Clause 4	also comply with the stipulation standards and where applicable.

Ductile Iron Butterfly Valves

7.11	Standards to comply with	Tests for Ductile Iron Butterfly Valves
	BS EN 593 : 2004	- Dimensions and tolerances - Pressure test
	BS EN 545 : 2010	- Microstructural examination (for DI material)

With effect from 1 Apr 2018, the valves shall be coated with an appropriate non-corrodible or corrosion-resistant material complying with SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015. Valves tested before 1 Apr 2018 may comply with either SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015 or SS 375 : 2001 or BS 6920 : 2000 and clause 8 of SS 375 : Part 1 : 2001. Only fusion bonded coating is allowed.

In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.

Ductile Iron Check Valves (10 mm - 1000 mm)

7.12	Standards to comply with	Tests for Ductile Iron Check Valves (10 mm - 1000 mm)
	BS 5153 : 1974	- Body ends - Design and manufacture - Pressure testing
	BS EN 545 : 2010	- Microstructural examination (for DI material)

7.12	Standards to comply with	Tests for Ductile Iron Check Valves (10 mm - 1000 mm)
	corrodible or corrosion-re 6920:2014 plus Clause 8 may comply with either S	18, the valves shall be coated with an appropriate non-sistant material complying with SS 375:2015 or BS of SS 375:Part 1:2015. Valves tested before 1 Apr 2018 S 375:2015 or BS 6920:2014 plus Clause 8 of SS '5: 2001 or BS 6920: 2000 and clause 8 of SS 375: Part ded coating is allowed.
	In addition, product shall requirements in Clause 4	also comply with the stipulation standards and , where applicable.

Ductile Iron Gate Valves

3	Standards to comply with	Tests for Ductile Iron Gate Valves
	BS 5163-1:2004	- Dimensions and tolerances
	BS 5163-2:2004	- Stem caps materials & dimensions - Stem caps : Resistance to operating loads
	BS EN 1074-1 & 2:2000	 Resistance to internal pressure of the shell & all pressure containing components Resistance of the obturator to differential pressure Leaktightness to internal pressure Leaktightness to external pressure Leaktightness of gearbox to external pressure Seat tightness at high differential pressure Seat tightness at low differential pressure Max Operating Torque for operation & leak tightness Hydraulic characteristics (Not applicable to full bore gate valves or clear way valves) Resistance of valves to bending Resistance Test
	BS EN 545:2010	- Microstructural Examination (for DI material)

With effect from 1 Apr 2018, the valves shall be coated with an appropriate non-corrodible or corrosion-resistant material complying with SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015. Valves tested before 1 Apr 2018 may comply with either SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015 or SS 375 : 2001 or BS 6920 : 2000 and clause 8 of SS 375 : Part 1 : 2001. Only fusion bonded coating is allowed.

In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.

Ductile Iron Check Valves (10 mm - 450 mm)

7.14	Standards to comply with	Tests for Ductile Iron Check Valves (10 mm - 450 mm)
	BS 5152 : 1974	- Body ends
		- Design and manufacture
		- Pressure testing
	BS EN 545 : 2006	- Microstructural examination (for DI material)
	With effect from 1 Apr 2018, the valves shall be coated with an appropriate non-corrodible or corrosion-resistant material complying with SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015. Valves tested before 1 Apr 2018 may comply with either SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015 or SS 375: 2001 or BS 6920: 2000 and clause 8 of SS 375: Part 1:2001. Only fusion bonded coating is allowed.	
	In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.	

Ductile Iron Globe Valves (DN10 - DN400)

7.15	Standards to comply with	Tests and requirements for Ductile Iron Globe Valves (DN10 – DN400)
	BS EN 13789 : 2010 Industrial valves – cast iron globe valves	 Dimensions Pressure ratings Shell design strength Flow characteristics Allowable differential pressure Seat tightness Sizing the operating element Flow characteristics Sizing the operating element Marking
	Other requirements to comply with: 12) The valve and its associated parts, coatings, linings, etc. shall comply with the stipulation standards and requirements in Clause 4, where applicable, which can be found in the PUB S&R downloadable from Fittings & Standards webpage at https://www.pub.gov.sg/compliance/watersupplyservices/standards .	
	13) Every valve of different size for each brand and model and shall be fully tested, unless otherwise supported with reference test reports of the same brand and manufacturer's declaration that the samples tested are made from same material grade, came from the same source, body design, manufactured and assembled as the tested sample and reported in the reference test report.	
	Please also see PUB's Circular dated 1 Mar 2021 - "Updated PUB's Stipulated Standards & Requirements for Valves & Stainless Steel Pipes" which is downloadable from PUB's website at https://www.pub.gov.sg/compliance/watersupplyservices/standards .	

PUB S&R Updated as at 1 Oct 2021 Updated on 1 Mar 2021.

Ductile Iron Solenoid Valves

7.16	Standards to comply with	Tests for Ductile Iron Solenoid Valves
	BS 5163 : 1986	- Pressure testing
	BS EN 545 : 2010	- Microstructural examination (for DI material)
	corrodible or corrosion-re 6920:2014 plus Clause 8 may comply with either S 375:Part 1:2015 or SS 37 Part 1: 2001. Only fusion	18, the valves shall be coated with an appropriate non-esistant material complying with SS 375:2015 or BS of SS 375:Part 1:2015. Valves tested before 1 Apr 2018 is 375:2015 or BS 6920:2014 plus Clause 8 of SS 75: 2001 or BS 6920: 2000 and clause 8 of SS 375: in bonded coating is allowed. also comply with the stipulation standards and is, where applicable.

Thermostatic Mixing Valves (up to 50mm)

7.17	Standards to comply with	Tests for Thermostatic Mixing Valves (up to 50mm)
	BS EN 1111 : 1999 Or BS EN 1111 : 2017	i. Leakage tightness ii. Hydraulic operating characteristics a. Flow rate (using hot and cold water) b. The sensitivity (using hot and cold water) c. Safety with cold water failure d. Temperature stability: i. with changing inlet pressure ii. with changing inlet temperature iii. Mechanical performance under pressure iv. Endurance characteristics v. Torsional resistance
	AS 4032.1:2005	vi. Electronic valves – power failure (if applicable)
	Or	Or
	AS 4032.1:2005	 Torque test Watertightness at ambient temperature Thermal shut-off Sensitivity of temperature adjustment Mixed water temperature overshoot on starting from ambient Temperature stability of mixed water Watertightness at operating temperature Endurance

Updated on 1 July 19

7.17	Standards to comply with	Tests for Thermostatic Mixing Valves (up to 50mm)
		9.) Electronic valves – Power failure (if applicable)
		For sizes > 22m to 50mm
	AS 4032.1:2005	 Torque test Watertightness at ambient temperature Thermal shut-off Sensitivity of temperature adjument Mixed water temperature overshoot on starting from ambient Temperature stability of mixed water Watertightness at operating temperature Endurance Electronic valves – Power Failure (if applicable)
	BS EN 248: 2002	Full compliance, if applicable.
		1

Updated on 1 July 19

With effect from 1 Apr 2020 (date of test report), only thermostatic mixing valves tested for compliance with BS EN 1111:2017 shall be allowed for display, advertisement, sale, supply and installation in potable water supply systems in Singapore. Between 1 April 2019 to 31 March 2020 (date of test report), thermostatic mixing valves which have been tested to BS EN 1111:1999 and BS EN 1111:2017 are acceptable.

In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.

8 Others

Constant Flow Regulators

8.1	Standards to comply with	Tests for Constant Flow Regulators
	Nil	The flow rate shall be tested at a pressure of 50 kPa to 550 kPa at intervals of 50 kPa. Within the pressure range of 150 kPa and 550 kPa, the flow rate shall remain within ±10% of the specific rating of the CFR.
	In addition, product shall requirements in Clause 4	also comply with the stipulation standards and , where applicable.

Copper Alloy / Ductile Iron Y-Pattern Strainer

8.2	Standards to comply with	Tests for Copper Alloy / Ductile Iron Y-Pattern Strainer
	BS EN 1092 Part 2 :	Only the following tests/specifications are required :
	1997	- Mating dimensions
		- Flange thickness
		- Pressure / temperature rating
	BS EN 545 : 2010	Only the following test/specification is required:
		- Microstructural examination (for DI material)
	With effect from 1 Apr 2018, the ductile Iron strainers shall be coated with an appropriate non-corrodible or corrosion-resistant material complying with SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015. Valves tested before 1 Apr 2018 may comply with either SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015 or SS 375 : 2001 or BS 6920 : 2000 and clause of SS 375 : Part 1 : 2001. Only fusion bonded coating is allowed. In addition, product shall also comply with the stipulation standards and	

Ductile Iron Flange Adaptor (with / without rubber expansion joints)

requirements in Clause 4, where applicable.

8.3	Standards to comply with	Tests for Ductile Iron Flange Adaptor (with / without rubber expansion joints)
	BS EN 1092 Part 2 :	Only the following tests/specifications are required:
	1997	- Mating dimensions
		- Flange thickness
		- Pressure / temperature rating
	BS EN 545 : 2010	Only the following test/specification is required:
		- Microstructural examination (for DI material
	With effect from 1 Apr 2018, the adaptors shall be coated with an appropriate non-corrodible or corrosion-resistant material complying with SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015. Valves tested before 1 Apr 2018 may comply with either SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015 or SS 375 : 2001 or BS 6920 : 2000 and clause 8 of SS 375 : Part 1 : 2001. Only fusion bonded coating is allowed.	
	In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.	

Metallic and Non-Metallic Flexible Connecting Tubes (For hot and cold water)

8.4	Standards to comply with	Tests for Metallic and Non-Metallic Flexible Connecting Tubes (For hot and cold water)
	AS/NZS 3499 : 1997	Full compliance
	In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.	

Requirements for flush valves for WC

8.5	Standards to comply with - Requirements WC flush for valves	Removed on 22 Jun 21. Refer to Clause 9.7.
-----	---	---

Steel Flange Adaptor (with / without rubber expansion joints)

8.6	Standards* to comply with	Tests
	BS 4504 Part 3 : Sect 3.1 : 1989	Only the following tests/specifications are required : - Mating dimensions - Flange thickness - Materials - Pressure / temperature rating
	In addition, product shall requirements in Clause 4	also comply with the stipulation standards and , where applicable.

Toilet Seat with Bidet

8.7	Standards* to comply with	Tests
	JIS A4422 : 1986	Clause 9.3.1 - Washing temperature Clause 9.3.2 - Washing water quantity Clause 9.3.3 - Toilet seat temperature test Clause 9.4 - Washing performance test Clause 9.5 - Warm wind performance test Clause 9.6 - Insulation Performance Test Clause 9.7 - Ordinary temperature test Clause 9.8 - Abnormal temperature test Clause 9.9 - Hydraulic-proof performance test Clause 9.10 - Water impact preventive performance Clause 9.11 - Counter flow preventive performance Clause 9.12 - Negative pressure activation performance Clause 9.13 - Mechanical Strength Test Clause 6 - Construction
	Or	
	JIS A4422 : 2011	Clause 9.3.1 – Washing water temperature Clause 9.3.2 - Washing water quantity Clause 9.3.3 - Rear washing force Clause 9.4.1 - Warm air temperature Clause 9.4.2 - Warm air volume Clause 9.5 - Heated seat temperature Clause 9.6 - Pressure withstanding Clause 9.7 - Water hammer Clause 9.8 - Backflow prevention and vacuum breakers Clause 9.10 - Mechanical strength – seats, bowl covers, installation Clause 9.11 - Endurance – operations, seats, seats and bowl covers Clause 7.1 – Construction and general requirement Clause 7.2 -Water system Clause 7.3 - Electrical system
	In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.	

PUB's Stipulated Standards and Requirements for Electric Water Heaters

- Storage water heaters
- Instantaneous water heaters

8.8 Tests and requirements for Electric Water Heaters – Storage and Instantaneous Types

Updated on 19 Apr 2021

Requirements for a water heater:

- 1. The electric water heater as a whole unit (i.e. parts in contact with water and incorporated in the water heater itself such as heating element, pressure relief valve/temperature relief valve, water tank, etc., where applicable), shall be tested in accordance with the following:
 - a) AS/NZS 4020:2018 Appendix K Sample extraction procedure for use with water heating system. <u>Accredited or non-accredited test report for Appendix K is acceptable</u> <u>provided that the test laboratory is accredited by Singapore Accreditation Council</u> (SAC) to AS/NZS 4020:2018 Appendix H on Extraction of Metals, at point of testing;
 - b) The samples extracted in accordance with Appendix K shall then be tested in accordance with AS/NZS 4020:2018 Appendix H Extraction of metals (<u>for metallic materials in contact with water</u>). The maximum allowable concentrations of metals listed in Table 2 of AS/NZS 4020:2018 shall not exceed the limits specified by the World Health Organisation (WHO) Guidelines for Drinking Water Quality.

Note 1:If supplier/manufacturer has more than one model under the same brand, reference test report of the same brand and manufacturer's declaration that the parts/components of tested model are made from same material and produced or come from the same source as other models and reported in the reference test report, are acceptable as proof of compliance.

2. All non-metallic materials in contact with water shall be tested for compliance with SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part1:2015. For non-metallic materials intended for use in hot water applications, the temperature used for the High Temperature Tests shall be the maximum temperature for which the non-metallic materials are designed for and declared/specified by the manufacturer. In the absence of any documented declaration of this maximum temperature by the manufacturer, the temperature used for the High Temperature Tests shall be the highest specified by the SS 375:2015 or BS 6920:2014. The non-metallic materials shall only be used in a potable water reticulation system with maximum water temperature not exceeding the temperature at which the non-metallic materials were tested and found complying with in the High Temperature Tests.

Note 2: If there is more than one component in the heater that is of non-metallic material, <u>test reports of combined samples</u> of the non-metallic materials are <u>acceptable as proof of compliance</u>. E.g. non-metallic lining of tank and other non-metallic parts in the heater.

3. All elastomeric seals e.g. O-rings, gaskets, etc. shall comply with SS 270:2015 and SS 375:2015.

Testing conditions and requirements:

- 4. Suppliers/manufacturers should work closely with the test laboratory and the Licensed Plumber (engaged by any party) on installation of the sample water heater unit for testing. The installation of water heaters shall also comply with all other relevant statutory requirements such as from the Energy Market Authority (EMA), safety from Enterprise Singapore, etc., where applicable.
- 5. In relation to paragraph 1, the following requirements shall be adopted:
 - a) The test water shall comply with the maximum allowable concentrations of metals listed in Table 2 of AS/NZS 4020:2018 and shall not exceed the limits specified by the World

8.8 Tests and requirements for Electric Water Heaters – Storage and Instantaneous Types Health Organisation (WHO) Guidelines for Drinking Water Quality. This requirement is for test laboratory. b) The test unit shall be installed using water fittings (e.g. pipes, fittings, valves, etc.) that comply with PUB's stipulated standards so as not to influence any test results. The installation shall be done in accordance with the manufacturer's installations and all local applicable statutory and regulatory requirements. All plumbing works shall be carried out and supervised by Licensed Plumbers (LPs). The LPs shall make the necessary notifications to PUB (before start of work) and submit Certificate of Satisfactory Completion (CSC) upon completion of work. For more information on Licensed Plumbers, please refer to the following PUB's websites:https://app.pub.gov.sg/searchlicensedplumber/Pages/SearchPlumbers.aspx https://www.pub.gov.sg/compliance/plumbingworks/licensedplumbers. e) Licensed Plumbers (LPs) are advised to work closely with the water heater suppliers to ensure that the water heater test unit including its associated parts and water fittings are installed in accordance with SS 636:2018 Code of Practice for Water Services. For installation of instantaneous water heater, a Licensed Plumber is not required. Other requirements: 6. The associated standalone water fittings such as pipes, pipe fittings, check valve, etc. shall comply with the prevailing stipulated standards and requirements in the PUB S&R other requirements which includes **Clause 4** of the PUB S&R, a copy of which is downloadable from PUB's website at https://www.pub.gov.sg/compliance/watersupplyservices/standards. 7. The water heater and its installation and use shall also conform to the Public Utilities (Water Supply) Regulations and Singapore Standard SS 636:2018 (formerly CP48:2005) - Code of Practice for Water Services. The water heater shall also comply with all other relevant statutory requirements such as those on electricity from the Energy Market Authority (EMA), safety from Enterprise Singapore, etc. With effect from 1 Jun 2022 (date of test reports), all electric water heaters that comply with the requirements as stipulated in the PUB S&R shall be allowed for supply in Singapore. Existing electric water heaters which are have been tested and comply with the material requirements in the attached Annex can continue to be supplied. For more information on compliance requirements, please dowload a copy of PUB's circular of 30 Apr

2021 on "Reminder on Requirements for Electric Water Heaters for Conveyance of Potable

Water" from PUB's website at http://www.pub.gov.sg/compliance/industry/circulars.

Updated on 19 Apr 2021

Gasketed mechanical couplings

<u>With effect from 1 Dec 2020 (date of test report)</u>, only gasketed mechanical couplings for use in potable water service installations which have been tested to comply with the stipulated standards and requirements in the PUB S&R shall be allowed to be offered, displayed or advertised for supply for potable water service installations in Singapore.

Gasketed mechanical couplings which have been tested <u>before 1 Dec 2020</u> (date of test report) to the stipulated standards and requirements in the PUB S&R, can be offered, displayed or advertised for supply for potable water service installations in Singapore.

8.9	Standards to comply with	Tests for gasketed mechanical couplings	
	ASTM F1476 : 2013	a) Pneumatic proof test b) Vacuum proof test c) Hydrostatic proof test d) Flexibility proof test e) Hydrostatic burst test f) Rigidity proof test (if applicable) g) Bending moment proof test (if applicable) h) Bending moment ultimate test (if applicable)	
i)	BS EN 10088 Part 2 : 2014	Chemical composition for stainless steel casing and fasteners (minimum grade 304)	
	Additional requirements to comply with:		
j)	The couplings and its associated parts and materials shall also comply with the stipulation standards and requirements in Clause 4 of the PUB S&R which is downloadable from PUB's website at www.pub.gov.sg , where applicable.		
k)	Suppliers who are submitting their gasketed mechanical couplings to accredited test laboratory for testing shall submit an original copy of written declaration from the manufacturer to declare the types of pipes and materials that the couplings are designed to be used for, in potable water service installations.		
I)	Each coupling based on brand, model and size shall be tested. If the coupling is of the same brand, model and material, suppliers shall submit an original copy of the written declaration from the manufacturer to the accredited test laboratory to declare that the manufacturing process/treatment are the same and its parts, components and materials are from the same source for this group of couplings. Information of couplings in different sizes, if applicable, shall be clearly reflected in the test reports.		
	Please see PUB's circular dated 1 June 2020 (ref. WSN 92413/90/042020/COUPLING) which is downloadable from PUB's website at https://www.pub.gov.sg/compliance/industry/circulars		

Updated on 1 June 2020

Gaskets for use as elastomeric seals for joints in pipework and pipeline - for flange joints and socket spigot joints of ductile iron pipes and pipe fittings

8.10	Standards to comply with	Tests and requirements for gaskets	
(a)	SS 270 : 2015	-All applicable requirements for seals of type WA (potable water)	
		-Clause 7 Seals of type WA (potable water) The physical properties of type WA shall comply Table 5 of SS 270:2015.	
(b)	SS 375:2015 Or	Part 2.2.1 - Odour and flavour Part 2.3 - Appearance of water Part 2.4 - Growth of aquatic micro organisms Part 2.5 - The extraction of substances that may be of concern to public health (Cytotoxicity test) Part 2.6 - The extraction of metals	
	BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015.	Part 2.2.1 - Odour and flavour Part 2.3 - Appearance of water Part 2.4 - Growth of aquatic micro organisms Part 2.5 - The extraction of substances that may be of concern to public health (Cytotoxicity test) Part 2.6 - The extraction of metals	
		The concentration of metals shall not exceed the maximum concentration levels as specified in Table 1 of SS 375 : Part 1 : 2015.	
	Additional requirements to comply with:		
(c)	Suppliers and manufacturers who are submitting their gaskets to accredited test laboratory for testing to SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015 shall submit test samples in its finished form. Hence, only gaskets which have been tested in its finished form and complied fully to the above-mentioned standards, shall be allowed to be offered, displayed or advertised for sale and supply for potable water use in Singapore.		
(d)	Each flange gasket based on brand, model, size and thickness is required to be tested. If the gasket brand and model come in different sizes, thickness or shapes, suppliers shall submit an original copy of the written declaration from the manufacturer to the accredited test laboratory to declare that the manufacturing process/treatment and materials are the same for this group of gaskets. Information of gaskets in different sizes, thickness or shapes, if applicable, shall be clearly reflected in the test reports.		
(e)	The requirements (c) and (d) shall apply to new batches of existing gaskets and new brands of gaskets onwards. Existing stocks of gaskets which are supported with existing complete set of accredited test reports can continue to be supplied until the stocks have depleted.		
(f)	Suppliers and manufacturers shall ensure the traceability of the gaskets they supply for potable water use and are required to maintain and keep proper records of the		

Updated on 1 June 2020

0.40			111-1-1
8.10	Standards to comply with	Tests and requirements for gaskets	Updated on 1 June
			2020
	persons/companies and the batch ide traceability, suppliers who are submi	mbing companies/contractors and any other entification of the gaskets. As part of ensuring the tting their gaskets to accredited test laboratory for on to the accredited test laboratory on the following	
	 i. Brand, size and model number (if any) of the rubber gasket; ii. Type of material e.g. EPDM, etc.; iii. Manufacturer's name and country of origin; iv. Year of manufacture; and v. Clear and colour photographs of front and back view of the rubber gasket showing the identification mark. 		
	All of the above information and clear shall be included in all test reports.	and colour photographs of test samples of gasket	
(g)		ers, distributors, retailers and manufacturers are gaskets for batch testing to the above-mentioned	
	Please see PUB's circulars dated 1 June 92413/90/082019/GASKET) which is down https://www.pub.gov.sg/compliance/indus		

PUB's Stipulated Standards and Requirements for Water Fittings covered under MWELS

(The materials shall be supported with a complete, full and valid test report showing compliance with the stipulated standards. Partial/combined test reports are not acceptable.)

Taps and Mixers

Single Taps and Combination Taps

(Please also refer to PUB's WELS website at www.pub.gov.sg/wels for requirements on Mandatory Water Efficiency Labelling Scheme MWELS)

9.1	Standards to	Tests for Single Taps and Combination Taps	
9.1	comply with	16363 for oningie raps and oblimination raps	
	,		
а	BS EN 200 : 2008	Clause 8 - Leak-tightness Characteristics Clause 9 - Pressure Resistance Characteristics - Mechanical Performance Under Pressure Clause 11 - Mechanical Strength Characteristics - Torsion Test for Operating Mechanism Clause 12 - Mechanical Endurance Characteristics Clause 10 - Hydraulic Operating Characteristics — a. Flow rates shall be measured in accordance with the stipulated standards at the following dynamic flow pressures: 0.5 bars, 1.0 bar, 1.5 bars, 2.0 bars, 2.5 bars, 3.0 bars, 3.5 bars, 4.0 bars, 4.5 bars, 5.0 bars and 5.5 bars. The maximum flow rates for the respective taps shall be as follows: (i) Basin taps and mixers — not more than 4 litres/min (ii) Sink/bib taps and mixers — not more than 6 litres/min (iii) Shower taps and mixers — not more than 7 litres/min b. Flow Rate Duration Test in accordance with Clause 8.2 of SS 448:Part 3:1998 for self-closing delayed action taps. The flow duration for the respective shall be as follows: (i) *Mechanical self-closing delayed action tap for wash basin — between 5 to 7 seconds	
		 (ii) **Sensor self-closing delayed action tap for wash basin – fixed pre-set timing of 60 ± 5 seconds^ (iii) Self-closing delayed action tap for shower – 13 to 15 seconds. 	
		c. For sensor operated taps, the test for closure of device during power failure is required.	
		d. For basin taps in public toilets and food retail outlets where toilet facilities are provided, such SCDATs are taps in which the flow, when activated, shall automatically cut-off after a pre-set period or once the user's hands are moved away from beneath the tap, whichever is earlier. Such SCDATs shall have a flow rate of 2 L/min^^ and a fixed pre-set flow timing of 60 seconds^.	
		*A tap which is activated by depressing its cap or by other means. The flow is automatically cut-off after a pre-set time.	

Updated on 1 Sep 2021.

9.1	Standards to comply with	Tests for Single Taps and Combination Taps	
		Examples: hand-pressed, pedal-operated, knee-operated, foot- operated, etc. For types which are not listed here, suppliers should approach PUB for stipulation of standards and requirements.	
		**A tap in which the flow, when activated, is automatically cut-off after a pre-set period once the user's hands or body leave the sensing zone, whichever is earlier.	
		^ With allowable tolerance of \pm 5 s (i.e. allowable flow timing of between 55 s and 65 s inclusive).	
		^^With allowable tolerance of \pm 0.2 L/min (i.e. allowable flow rate of between 1.8 L/min and 2.2 L/min inclusive).	
		Please see PUB's circular dated 1 Sep 2021 (ref. WSN 202110/MECHSCDAT) which is downloadable from PUB's website at https://www.pub.gov.sg/compliance/industry/circulars	
	AND		
	BS EN 14506:2005	Vacuum Tests	
	or		
b	SS 448 : Part 2 : 1998	Clause 8 - Water Tightness Characteristics Clause 9 - Pressure Resistance Characteristics Clause 10 - Backflow Prevention Test	
	SS 448 : Part 3 : 1998	Clause 8 - Hydraulic Characteristics:	
		a. Flow rates shall be measured in accordance with the stipulated standards at the following dynamic flow pressures: 0.5 bars, 1.0 bar, 1.5 bars, 2.0 bars, 2.5 bars, 3.0 bars, 3.5 bars, 4.0 bars, 4.5 bars, 5.0 bars and 5.5 bars. The maximum flow rates for the respective taps shall be as follows:	
		 (i) Basin taps and mixers – not more than 4 litres/min (ii) Sink/bib taps and mixers – not more than 6 litres/min (iii) Shower taps and mixers – not more than 7 litres/min 	
		b. Flow Rate Duration Test in accordance with Clause 8.2 of SS 448:Part 3:1998 for self-closing delayed action taps. The flow duration for the respective shall be as follows:	2
		(i) *Mechanical self-closing delayed action tap for wash basin – between 5 to 7 seconds (ii) **Sensor self-closing delayed action tap for wash basin – fixed pre-set timing of 60 ± 5 seconds^	

0.4	Standards to Tests for Single Taps and Combination Taps		
9.1	comply with		
		(iii) Self-closing delayed action tap for shower – 13 to 15 seconds.	
		c. For sensor operated taps, the test for closure of device during power failure is required.	
		d. For basin taps in public toilets and food retail outlets where toilet facilities are provided, such SCDATs are taps in which the flow, when activated, shall automatically cut-off after a pre-set period or once the user's hands are moved away from beneath the tap, whichever is earlier. Such SCDATs shall have a flow rate of 2 L/min^^ and a fixed pre-set flow timing of 60 seconds^.	
		*A tap which is activated by depressing its cap or by other means. The flow is automatically cut-off after a pre-set time.	
		Examples: hand-pressed, pedal-operated, knee-operated, foot- operated, etc. For types which are not listed here, suppliers should approach PUB for stipulation of standards and requirements.	
		**A tap in which the flow, when activated, is automatically cut-off after a pre-set period once the user's hands or body leave the sensing zone, whichever is earlier.	
		^ With allowable tolerance of \pm 5 s (i.e. allowable flow timing of between 55 s and 65 s inclusive).	
		^^ With allowable tolerance of \pm 0.2 L/min (i.e. allowable flow rate of between 1.8 L/min and 2.2 L/min inclusive).	
		Please see PUB's circular dated 1 Sep 2021 (ref. WSN 2021 10/MECHSCDAT) which is downloadable from PUB's website at https://www.pub.gov.sg/compliance/industry/circulars	
	SS 448 : Part 4 : 1998	Clause 8 - Mechanical tests Clause 9 - Mechanical endurance characteristics Clause 10 – Mechanical endurance of diverters	
		and	
С	BS EN 248 : 2002	Clause 5.1 - Corrosion Resistance Test – Test with Neutral Saline Spray Clause 5.2 - Test for Coating Adherence – Test for Resistance to Thermal Shock	
		and	
d	SS 375 : 2015	Part 2.2.1 - Odour and flavour Part 2.3 - Appearance of water	

9.1	3 • 1 • • • • • • • • • • • • • • • • • • •			
	comply with			
		Part 2.4 - Growth of aquatic micro organisms Part 2.5 - The extraction of substances that may be of concern to public health (Cytotoxicity test) Part 2.6 - The extraction of metals		
	OR			
	BS 6920 : 2014	Part 2.2.1 - Odour and flavour Part 2.3 - Appearance of water Part 2.4 - Growth of aquatic micro organisms Part 2.5 - The extraction of substances that may be of concern to public health (Cytotoxicity test)		
	AND	Part 2.6 - The extraction of metals		
	Clause 8 of SS 375 : Part 2015	The concentration of metals shall not exceed the maximum concentration levels as specified in Table 1 of SS 375 : Part 1 : 2015.		
		Effective 1 Apr 2018. Water fittings tested before 1 Apr 2018 may comply with either SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015 or SS 375:2001 or BS 6920:2000 & Clause 8 of SS 375:Pt 1:2001.		
		And		
е	AS/NZS 4020 : 2005	Appendix H – Extraction of metals To be evaluated in accordance with valid WHO Guidelines for Drinking Water Quality.		
		and		
f	SS 270 : 2015	Clause 7 – Seals of type WA (potable water) The physical properties of type WA shall comply Table 5 of SS 270:2015.		
		Effective 1 Apr 2018. Water fittings tested before 1 Apr 2018 may either comply with SS 270:2015 or SS 270:1996)		
	and, if applicable, all copper alloy water fittings except for exposed terminal fittings sh be of gunmetal, bronze or DZR brass materials only.			
g	BS EN 1982:2008 Chemical composition analysis for gunmetal or bronze.			
h		DZR brass:		
		Please refer to Table 1 below. For more information, please refer to Clause 4(d) in page 8 for more details of the stipulated standards and requirements.		
		Table 1		

9.1	Standards to comply with	Tests for Single Taps and Combination Taps			
	BS EN 12163:2016 or BS EN 12165:2016	Stipulated Standards	*Acceptable DZR brass grades	Tests	Test method
	or BS EN 12420:2014	BS EN 12163:2016	CW511L, CW724R.	1)Clause 6.1 Chemical composition	1)Relevant applicable standards
		BS EN 12165:2016	CW511L, CW602N, CW625N, CW626N, CW709R, CW724R, CW725R.	2)Clause 6.3 Resistance to dezincification test	2) *EN ISO 6509-1:2014
		BS EN 12420:2014	CW511L, CW602N, CW625N, CW626N, CW709R, CW724R, CW725R.	1)Clause 6.1 Chemical composition 2)Clause 6.3 Resistance to dezincification test	1)Relevant applicable standards 2) *EN ISO 6509-1:2014
		*Spec	ified in the respective	e standards.	

Mechanical Mixers

(Please also refer to PUB's WELS website at www.pub.gov.sg/wels for requirements on Mandatory Water Efficiency Labelling Scheme MWELS)

9.2	Standards to comply with	Tests for Mechanical Mixers		
а	BS EN 817 : 2008	Clause 8 - Leaktightness Characteristics Clause 9 - Pressure Resistance Characteristics Clause 10 - Hydraulic Characteristics:		
		a. Determination of sensitivity		
		b. Determination of flow rate:		
		c. Flow rates shall be measured in accordance with the stipulated standards at the following dynamic flow pressures: 0.5 bars, 1.0 bar, 1.5 bars, 2.0 bars, 2.5 bars, 3.0 bars, 3.5 bars, 4.0 bars, 4.5 bars, 5.0 bars and 5.5 bars.		
		Clause 11 - Mechanical Strength Characteristics Clause 12 - Mechanical Endurance Characteristics		
	AND			
	SS 448 : Part 2 : 1998	Clause 10 - Backflow Prevention Test		
		and		
b	BS EN 248 : 2002	Clause 5.1 - Corrosion Resistance Test – Test with Neutral Saline Spray		
		Clause 5.2 - Test for Coating Adherence – Test for Resistance to Thermal Shock		
		and		
С	SS 375 : 2015	Part 2.2.1 - Odour and flavour Part 2.3 - Appearance of water Part 2.4 - Growth of aquatic micro organisms Part 2.5 - The extraction of substances that may be of concern to public health (Cytotoxicity test) Part 2.6 - The extraction of metals		
	OR			
	BS 6920 : 2014	Part 2.2.1 - Odour and flavour Part 2.3 - Appearance of water Part 2.4 - Growth of aquatic micro organisms Part 2.5 - The extraction of substances that may be of concern to public health (Cytotoxicity test) Part 2.6 - The extraction of metals		
	and			

9.2	Standards to comply with	Tests for Mechanical Mixers			
	Clause 8 of SS 375 : Part 2015	The concentration of metals shall not exceed the maximum concentration levels as specified in Table 1 of SS 375 : Part 1 : 2015.			
		with either SS	2018. Water fittings te 375:2015 or BS 6920: 375:2001 or BS 6920:20	2014 plus Clause	e 8 of SS 375:Part
			and		
d	AS/NZS 4020 : 2005	Appendix H – Extraction of metals The maximum allowable To be evaluated in accordance with WHO Guidelines for Drinking Water Quality – Fourth Edition 2011			
			and		
е	SS 270 : 2015	Clause 7 – Seals of type WA (potable water) The physical properties of type WA shall comply Table 5 of SS 270:2015			
		Effective 1 Apr 2018. Water fittings tested before 1 Apr 2018 may either comply with SS 270:2015 or SS 270:1996)			
		copper alloy water fittings except for exposed terminal fittings shall be of gunmetal, bronze or DZR brass materials only.			
f	BS EN 1982:2008	Chemical con	nposition analysis for	gunmetal or bro	nze
g			o Table 1 below. For) in page 8 for more d ents. Table	letails of the stip	
	BS EN 12163:2016	Stipulated Standards	*Acceptable DZR brass grades	Tests	Test method
	or BS EN 12165:2016 or	BS EN 12163:2016	CW511L, CW724R.	1)Clause 6.1 Chemical composition	1)Relevant applicable standards
	BS EN 12420:2014	BS EN			
		BS EN 12420:2014	CW511L, CW602N, CW625N, CW626N, CW709R, CW724R, CW725R.	1)Clause 6.1 Chemical composition 2)Clause 6.3 Resistance to	1)Relevant applicable standards

9.2	Standards to comply with	Tests for Me	chanical Mixers		
				dezincification test	2) *EN ISO 6509-1:2014
		*Specified in the respective standards.			

Thermostatic Mixers (for dynamic pressure up to 5 bars)

(Please also refer to PUB's WELS website at www.pub.gov.sg/wels for requirements on Mandatory Water Efficiency Labelling Scheme MWELS)

9.3	Standards to comply with	Tests for Thermostatic Mixers (for dynamic pressure up to 5 bars)	
a BS EN 1111 : Clause 9 - Leakage tightness 1999			
	BS EN 1111 : 2017	Flow rates shall be measured in accordance with the stipulated standards at the following dynamic flow pressures: 0.5 bars, 1.0 bar, 1.5 bars, 2.0 bars, 2.5 bars, 3.0 bars, 3.5 bars, 4.0 bars, 4.5 bars, 5.0 bars and 5.5 bars.	Upo on : July
		 a. Flow rate (using hot and cold water) b. The sensitivity (using hot and cold water) c. Safety with cold water failure d. Temperature stability: i. with changing inlet pressure ii. with changing inlet temperature 	
		Clause 11 - Mechanical performance under pressure Clause 12 – Mechanical Endurance characteristics Clause 13 - Torsional resistance	
	AND		
	AS 4032.1:2005	Electronic valves – power failure (if applicable)	
	With effect from 1 Apr 2020 (date of test report), only thermostatic mixing valves tested for compliance with BS EN 1111:2017 shall be allowed for display, advertisement, sale, supply and installation in potable water supply systems in Singapore. Between 1 April 2019 to 31 March 2020 (date of test report), thermostatic mixing valves which have been tested to BS EN 1111:1999 and BS EN 1111:2017 are acceptable.		
		and	
b	BS EN 248 : 2002	Clause 5.1 - Corrosion Resistance Test – Test with Neutral Saline Spray Clause 5.2 - Test for Coating Adherence – Test for Resistance to Thermal Shock	-
		and	
С	SS 375 : 2015	Part 2.2.1 - Odour and flavour Part 2.3 - Appearance of water Part 2.4 - Growth of aquatic micro organisms Part 2.5 - The extraction of substances that may be of concern to public health (Cytotoxicity test) Part 2.6 - The extraction of metals	

PUB S&R

Updated as at 1 Oct 2021

9.3	Standards to	Tests for Thermostatic Mixers (for dynamic pressure up to 5 bars)				
	comply with					
	OR					
	BS 6920 : 2014	Part 2.2.1 - Odour and flavour Part 2.3 - Appearance of water Part 2.4 - Growth of aquatic micro organisms Part 2.5 - The extraction of substances that may be of concern to public health (Cytotoxicity test) Part 2.6 - The extraction of metals				
	AND					
	Clause 8 of SS 375 : Part 2015		ation of metals shall not e levels as specified in Tal		-	
		either SS 375:2	2018. Water fittings tested 2015 or BS 6920:2014 plus r BS 6920:2000 & Clause 8	Clause 8 of SS	375:Part 1:2015 or	
			and			
d	AS/NZS 4020 : 2005	Appendix H – Extraction of metals The maximum allowable To be evaluated in accordance with WHO Guidelines for Drinking Water Quality – Fourth Edition 2011				
			and			
е	SS 270 : 2015	Clause 7 – Seals of type WA (potable water) The physical properties of type WA shall comply Table 5 of SS 270:2015.				
			Effective 1 Apr 2018. Water fittings tested before 1 Apr 2018 may either comply with SS 270:2015 or SS 270:1996)			
	and, if applicable		by water fittings <u>except fo</u> al, bronze or DZR brass r		ninal fittings shall	
f	BS EN 1982:2008	Chemical com	nposition analysis for gun	metal or bronze	Э.	
g		DZR brass:				
		Please refer to Table 1 below. For more information, please refer to Clause 4(d) in page 8 for more details of the stipulated standards and requirements. Table 1				
	BS EN	Stipulated Standards	*Acceptable DZR brass grades	Tests	Test method	
	12163:2016 or BS EN 12165:2016	BS EN 12163:2016	CW511L, CW724R.			
	or			1		

9.3	Standards to comply with	Tests for Thermostatic Mixers (for dynamic pressure up to 5 bars)			
	BS EN 12420:2014	BS EN 12165:2016	CW511L, CW602N, CW625N, CW626N, CW709R, CW724R, CW725R.	1)Clause 6.1 Chemical composition 2)Clause 6.3 Resistance to dezincification test	1)Relevant applicable standards 2) *EN ISO 6509-1:2014
		BS EN 12420:2014	CW511L, CW602N, CW625N, CW626N, CW709R, CW724R, CW725R.	1)Clause 6.1 Chemical composition 2)Clause 6.3 Resistance to dezincification test	1)Relevant applicable standards 2) *EN ISO 6509-1:2014
		*Specif	ied in the respective standa	irds.	

Thermostatic Mixers (for dynamic pressures up to 1 bar)

9.4	Standards to comply with	Tests for Thermostatic Mixers (for dynamic pressures up to 1 bar)
	Note: The stipulation April 2020.	n has been removed as it is no longer applicable with effect from 1

Updated on 1 June 2020

Dual Flush Water Closets Flushing Cisterns

(Please also refer to PUB's WELS website at www.pub.gov.sg/wels for requirements on Mandatory Water Efficiency Labelling Scheme MWELS)

0.5	9.5 Standards to Tests for Dual Flush Water Closets Flushing Cisterns		
9.5	comply with	rests for Dual Flush Water Closets Flushing Cisterns	
a	SS 574:Part 1:2012	Clause 5.1 - Materials & Design/Dimension (General) Clause 5.2.1 - Vitreous china cisterns (wall thickness and front thrust test) Clause 5.2.2 - Stainless steel cistern (wall thickness) Clause 5.2.3.3 - Colour fastness to light for Rubber compound and plastic cisterns (except conceal cistern) Clause 5.2.3.4 - Distortion Test for Rubber compound and plastic cisterns (except conceal cistern) Clause 5.2.3.5 - Shell thickness Clause 5.2.3.6 - Front thrust test (For exposed Rubber compound and plastic cisterns) Clause 5.2.3.7-Impact Test for Rubber compound and plastic cisterns (except conceal cistern) Clause 5.2.3.8 - Leakage Test for Rubber compound and plastic cisterns Clause 5.3 - Flushing device (including resistance to torque) Clause 5.4 - Volume of discharge per flush Clause 5.5 - Water line Clause 5.5 - Water line Clause 5.7 - Water inlet connections Clause 5.8 - Water inlet valve Clause 5.9 - Outlet valve Clause 5.10 - Outlet connection Clause 5.11 - Flush pipe Clause 5.12 - Covers Clause 5.13 - Flush button design. Dimensions shall be reflected in the test report. Clause 7.1 - Flushing Tests Clause 7.2 - Volume of Discharge per Flush (for full & reduced flush) Clause 7.3 - Endurance Test (for full & reduced flush) Clause 7.4 - WC Drainline Transportation Test (For cisterns with full flush volume of less than 3.5 litres/flush) Clause 7.5 - Backflow prevention test in accordance with BS 1212 Clause 8 - Marking	
	BS 1212 : Part 4: 1991 Section 3 and Section 4 (except Clauses 18, 19 and 20.1)	Clause 10 - General dimensional requirement Clause 11.1 - Inlet connection - general Clause 11.2 3 - Inlet connection - Bottom inlet connection Clause 12.1 - Backnuts - general Clause 12.2 - Backnuts - backnuts for use with side entry Cisterns Clause 12.3 - Backnuts - backnuts for use with bottom entry Cisterns	

9.5	Standards to	Tests for Dual Flush Water Closets Flushing Cisterns		
0.0	comply with	100.0 10. Budi Flutor Globoto Fluorining Glotorilo		
		Clause 13 - Float adjustment		
		Clause 14 - Discharge arrangements		
		Clause 15 - Inlet shank and backnuts		
		Clause 16.1 - Static pressure - section 4		
		Clause 16.2 - Shut-off pressure and lever		
		Clause 16.3 - Dynamic pressure Clause 17 - Backflow		
		Clause 20.2 - Float - impact		
		Olause 20.2 Tiout Impact		
b	Water Closet Pans	Clause 4.3 – Flushing test		
		Clause 4.4 – Load test for wall hung pan		
	SS 574:Part 2:2012	Clause 4.5 - Trap seal depth determination and restoration test		
		Clause 4.6 – WC drainline transportation test for WC which uses		
		less than 3.5 litres of water for full flush.		
	F \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Olavas O. Application of plania		
С	For Vitreous	Clause 3 – Application of glazing		
	China WC	Clause 5 - Visual Examination Clause 6 - Water Absorption		
	Flushing Cisterns/Pans	Clause 7 - Crazing Test		
	Cisteriis/Paris	Clause 8 - Chemical Resistance		
	BS 3402:1969	Clause 9 - Resistance to Burning/Staining		
	20 0 10211000	Glados s' resistantes to Barrinig, Stairining		
	exceed 80mm. This permanently integrate adjustment or chang reflected in the test reference.	1 - For independent WC flushing cistern and pan, the height set-up between the noutlet and the centreline of the discharge into the pan for testing purpose shall not a 80mm. This maximum set-up distance is not applicable for flushing cistern with anently integrated flush pipe of predetermined fixed length that does not allow any timent or change. However, the set-up distance for testing purpose shall be clearly ted in the test reports and the product manual such that the installer is aware of the ion. Under no circumstances shall this set-up testing distance be reduced when the is installed for use.		
		y 2015, only dual flush low capacity flushing cisterns tested to comply Part 2:2012 will be accepted for submission for WELS labelling.		
		and		
е	SS 375 : 2015	Part 2.2.1 - Odour and flavour		
		Part 2.3 - Appearance of water		
		Part 2.4 - Growth of aquatic micro organisms		
		Part 2.5 - The extraction of substances that may be of concern to public health (Cytotoxicity test)		
		Part 2.6 - The extraction of metals		
	OR			
	DC 6020 · 2044	Don't 2.2.1. Odoug and flavour		
	BS 6920 : 2014	Part 2.2.1 - Odour and flavour Part 2.3 - Appearance of water		
		Part 2.3 - Appearance of water Part 2.4 - Growth of aquatic micro organisms		
		Part 2.5 - The extraction of substances that may be of concern to		
		public health (Cytotoxicity test)		

9.5	Standards to comply with	Tests for Dual Flush Water Closets Flushing Cisterns				
		Part 2.6 - The extraction of metals				
	AND	The concentration of metals shall not exceed the maximum				
	Clause 8 of SS 375 : Part 2015		levels as specified in			
		with either SS	2018. Water fittings te 375:2015 or BS 6920: 75:2001 or BS 6920:20	2014 plus Clause	8 of SS 375:Part	
			and			
f	AS/NZS 4020 : 2005	Appendix H – Extraction of metals The maximum allowable To be evaluated in accordance with WHO Guidelines for Drinking Water Quality – Fourth Edition 2011				
		and				
g	SS 270 : 2015 For elastomeric seals	Clause 7 – Seals of type WA (potable water) The physical properties of type WA shall comply Table 5 of SS				
	in the flushing cisterns including valve seats of flushing device.	270:2015. Effective 1 Apr 2018. Water fittings tested before 1 Apr 2018 may either comply with SS 270:2015 or SS 270:1996)				
			water fittings <u>except fo</u> pronze or DZR brass r		nal fittings shall	
h	BS EN 1982:2008	Chemical con	nposition analysis for	gunmetal or broi	nze	
i		DZR brass:				
				letails of the stip		
	BC EN 12162-2016	Table 1 Stipulated *Acceptable DZR Tests Test method				
	BS EN 12163:2016 or	Standards BS EN	brass grades CW511L, CW724R.	1)Clause 6.1	1)Relevant	
	BS EN 12165:2016 or BS EN 12420:2014	12163:2016	,	Chemical composition	applicable standards	
	20 2.1 12 120.2017	BS EN 12165:2016	CW511L, CW602N, CW625N, CW626N, CW709R, CW724R, CW725R.	2)Clause 6.3 Resistance to dezincification test	2) *EN ISO 6509-1:2014	

9.5	Standards to comply with	Tests for Dual Flush Water Closets Flushing Cisterns			
		BS EN 12420:2014	CW511L, CW602N, CW625N, CW626N, CW709R, CW724R, CW725R.	1)Clause 6.1 Chemical composition 2)Clause 6.3 Resistance to dezincification test	1)Relevant applicable standards 2) *EN ISO 6509-1:2014
		*Specified in the respective standards.			
	with integrated toilet seat with bidet				
j	Clause 9.3.1 - Washing temperature Clause 9.3.2 - Washing water quantity Clause 9.3.3 - Toilet seat temperature test Clause 9.4 - Washing performance test Clause 9.5 - Warm wind performance test Clause 9.6 - Insulation Performance Test Clause 9.7 - Ordinary temperature test Clause 9.8 - Abnormal temperature test Clause 9.9 - Hydraulic-proof performance test Clause 9.10 - Water impact preventive performance Clause 9.11 - Counterflow preventive performance Clause 9.12 - Negative pressure activation performance Clause 9.13 Mechanical Strength Test Clause 9.14 - Durability test Clause 6 - Construction				
	Clause 9.3.1 – Washing water temperature Clause 9.3.2 - Washing water quantity Clause 9.3.3 - Rear washing force Clause 9.4.1 - Warm air temperature Clause 9.4.2 - Warm air volume Clause 9.5 - Heated seat temperature Clause 9.6 - Pressure withstanding Clause 9.7 - Water hammer Clause 9.8 - Backflow prevention and vacuum break Clause 9.10 - Mechanical strength – seats, bowl cov Clause 9.11 - Endurance – operations, seats, seats covers Clause 7.1 – Construction and general requirement Clause 7.2 - Water system Clause 7.3 - Electrical system				vers, installation and bowl
k	In addition, the toilet seat with bidet shall also comply with the stipulated standards and requirements in Table 9.5(e), (f), (g), (h) and (i), where applicable.				

PUB's Stipulated Requirements for Urinal Flush Valves

(Please also refer to PUB's WELS website at www.pub.gov.sg/wels for requirements on Mandatory Water Efficiency Labelling Scheme MWELS)

9.6 Standards to comply with - Requirements for Urinal Flush Valves

For flush valves, suppliers, retailers and installers shall have to ensure compliance with the requirements on backflow prevention and conservation of water as stipulated in the Public Utilities (Water supply) Regulations and the Singapore Standard SS 636:2018 (formerly CP48:2005) – Code of Practice for Water Services.

Every flush valve serving a urinal shall be such a design and be and remain so arranged as to give a single flush of not less than 0.5* litres and not more than 1.0 litres (notwithstanding that the operating member continues to be held actuated).

There shall be no pre-flush, flushing at fixed time intervals or multiple flushing features.

Urinals in public toilets shall be fitted with automatic flushing devices. The automatic flushing devices shall be activated by sensors and equipped with manual over-ride feature. The manual over-ride feature shall comply with the following requirements:

- a. The manual over-ride feature shall allow manual activation of flushing in the event of malfunction or breakdown of the sensor or sensing unit. In the event of a power supply failure, the sensor and the manual over-ride may not function.
- b. When manual over-ride is activated, the flushing shall take place immediately and the sensor flushing shall be over-ride to prevent double flushing i.e. the over-ride shall over-ride all sensor operation even when the sensor has been activated and the sensor shall not activate another flush after the user leaves the sensing area.
- c. The manual over-ride button shall not be placed in a conspicuous position such that it would encourage unnecessary activation by users.
- d. The volume of water discharged per flush by manual over-ride shall continue to be 0.5* 1.0 litres for urinals (notwithstanding that the operating member continues to be held actuated).

Every flush valve shall be fitted with an adequate device or so constructed to prevent the backflow of water and shall be of such a design so as not to cause wastage of water.

Flush valve shall be incorporated with check valves that comply with BS 5154 and vacuum breakers that comply with American Society of Sanitary Engineering Standard No.1001. Alternatively, flush valves shall derive water from separate storage tank which is not connected in any way with all other fittings supplying basins, sinks, heater, etc.

All water fittings incorporated in the flush valve shall comply with the relevant Standards stipulated by PUB.

Flush valves shall not be used in residential dwelling units.

For sensor operated flush valves, the sensor shall comply with the requirements given in Appendix A.

The flush valve shall be tested to meet the requirements of the relevant tests given in Appendices B to C and shall be supported with test reports from a testing laboratory:

Please note that PUB does not enquire into the effective performance of the flush valve. Compliance with the requirements and Standards stipulated by PUB does not constitute an endorsement or recommendation of the flush valve for its proposed use. The onus is on the manufacturer/supplier to ensure that flush valve performs according to specifications and effectively for its proposed use.

For the tests and supply of waterless urinals, suppliers shall contact the Water Reclamation (Network) Department at 67313256 or 67313245 for further assistance.

*Urinal flush valve with flush volume below 0.5 litre may be used if its Manufacturer ensures that it is designed to perform effectively with such flush volume. In addition, such urinals shall be tested to comply with the Dye Test specified in

- a) Clause 8.5 of ASME A112.19.2 2008/CSA B45.1-08;
- b) Clause 8.5 of ASME A112.19.2 2013/CSA B45.1-13.

APPENDIX A

REQUIREMENTS FOR SENSORS OF FLUSHING DEVICES

- 1) Each sensor unit shall only operate one flushing device for a sanitary appliance. The sensor unit when installed shall not be affected by the operation of adjacent sensor unit.
- 2) The sensor unit's stable sensing area shall be adjusted for an activating distance

Of 600mm for a urinal.

- 3) The sensor units shall be designed to being operation only after a person approaches the unit and remain within the sensing zone for a duration exceeding 5 sec.
- 4) The sensor units shall be designed to flush after each usage with minimal time delay (eg. immediate for urinal flush valve) and without multiple flushing or any flushing at fixed time intervals. There shall also be no pre-flush.
- 5) Sensor shall only activated flushing devices after usage and such flushing devices shall be capable of delivering the stipulated volume per 0.5* 1.0 litres for each bowl urinal) required for flushing (solenoid valve shall be provided with flow regulator for adjustment of volume of discharge).
- 6) Urinal sensor flush valves installed in public toilets shall be provided with manual over-ride feature to allow manual activation of flushing in the event of malfunction or breakdown of the sensor or sensing unit. In the event of a power supply failure, the sensor and the manual over-ride may not function. The manual over-ride shall not be placed in a conspicuous position such that it would encourage unnecessary activation by users. When manual over-ride flushing is activated, the flushing shall take place immediately and the sensor flushing shall be overridden to prevent double flushing i.e. the over-ride feature shall override all sensor operation even when the sensor has been activated and the sensor shall not activated another flush after the user leaves the sensing area. The volume of water discharge per flush by manual over-ride shall

continue to be 0.5* - 1.0 litres for urinals, notwithstanding that the operating member continues to be held actuated.

- 7) The sensor units shall be designed to permit easy adjustment of volumes and flow rates on the flushing devices.
- 8) All sensor devices shall be firmly installed on the wall fronting the appliance. Sensor devices may be installed at ceiling levels if the above requirements and the limitation on sensing distance can be complied with.
- 9) Agents are required to ensure proper adjustment of sensor-operated flush valves, in particular, the sensing distance and timing for activation of sensor and flushing prior to delivery to site.
- 10) Agents shall also ensure proper installation and adjustment of the sensor-operated flush valves at site to prevent multiple flushing.

Note:

*Urinal flush valve with flush volume below 0.5 litre may be used if its Manufacturer ensures that it is designed to perform effectively with such flush volume. In addition, such urinals shall be tested to comply with the Dye Test specified in

- c) Clause 8.5 of ASME A112.19.2 2008/CSA B45.1-08; or
- d) Clause 8.5 of ASME A112.19.2 2013/CSA B45.1-13.

APPENDIX B

TESTING OF SENSOR DEVICE FOR URINAL FLUSH VALVE PART I - TESTING OF SENSOR DEVICE FOR URINAL FLUSH VALVE

- (1) ENDURANCE TEST FOR SENSOR DEVICE FOR URINAL FLUSH VALVE
- 1 This test shall be the first test to carried out on the sensor operated flush valve
- 2 The sensor operated flush valve shall be initially set to give a volume of discharge of 1.0 ± 0.5 litres at flow dynamic pressure of 3.0 ± 0.5 bars. The sensor operated flush valve is then subjected to 75,000 cycles of test.
- 3 The sensing distance, time delay before activation of sensor, time delay for activation of flush, average volume of discharge and average discharge time for three consecutive flushes shall be recorded at the start of the test and after each 25,000 cycles.
- 4 After each 25,000 cycles, the change in volume of discharge shall not exceed 10% of the volume of discharge at the start of the test and any reduction in the volume of discharge shall not result in a volume of discharge falling below 0.5 litres.
- 5 The sensor operated flush valve shall be capable of continuous operation without sticking, chattering or leaking and shall have no change in the following viz:
- (a) Sensing distance

Requirement: 600±100mm

(b) Time delay before activation of sensor

Requirement: The sensor device shall be design operation only after a person approaches the unit within sensing distance of 600±100mm and remains within the sensing area for a duration exceeding 5 seconds.

(c) Time delay for activation of flush

Requirement: The sensor device shall be designed to flush only immediately or less than 5 seconds after the person leave the sensing area.

(2) DETERMINATION OF SENSING DISTANCE AND TIME DELAYS

(a) Sensing distance

Requirement: 600±100mm

Condition: 150mm x 150mm white paper shall be used for determination of sensing distance.

(b) Time delay before activation of sensor

Requirement: The sensor device shall be design operation only after a person approaches the unit within sensing distance of 600±100mm and remains within the sensing area for a duration exceeding 5 seconds.

(c) Time delay for activation of flush

Requirement: The sensor device shall be designed to flush only immediately or less than 5 seconds after the person leave the sensing area.

(3) PRE-FLUSH/FLUSHING AT FIXED TIME INTERVAL/MULTIPLE FLUSHING FOR FLUSH VALVE

The sensor device for flush valve shall have no pre-flush, flushing at fixed time intervals or multiple flushing features.

(4) MANUAL OVER-RIDE FEATURE FOR URINAL FLUSH VALVE (WHERE APPLICABLE)

If the sensor device for a urinal flush valve is equipped with a manual over-ride feature, it shall comply with the following:

- (a) When manual over-ride flushing is activated, the flushing shall take place immediately and the sensor flushing shall be overridden to prevent double flushing i.e. the over-ride feature shall over-ride all sensor operation even when the sensor has been activated and the sensor shall not activate another flush after the user leaves the sensing area.
- (b) The manual over-ride button shall not be placed in a conspicuous position such that it would encourage unnecessary activation by users.
- (c) When the manual over-ride feature is activated, the urinal flush valve shall delivery a volume of discharge of not more than 1.0 litres and not less than 0.5* litres per flush at each of the following dynamic pressures: 0.7, 1.0, 1.5, 2.0 and 3.0 bars with the operating member continued to be held activated.

APPENDIX B

TESTING OF SENSOR DEVICE FOR URINAL FLUSH VALVE PART II - TESTING OF URINAL FLUSH VALVE

(1) ENDURANCE TEST

This shall be the first test to be carried out on the flush valve.

The flush valve shall be initially set to give a volume of discharge of 1.0 ± 0.5 litres at flow dynamic pressure of 3.0 ± 0.5 bars. The flush valve is then subjected to 75,000 cycles of test.

The average volume of discharge for three consecutive flushes shall be recorded at the start of the test and after 25,000 cycles.

After each 25,000 cycles, the change in volume of discharge shall not exceed 10% of the volume of discharge at the start of the test and any reduction in the volume of discharge shall not result in a volume of discharge falling below 0.5* litres.

The flush valve shall be capable of continuous operation without sticking, chattering or leaking.

(2) HYDRAULIC TEST

Test A:

Hydraulic test on flush valve body

With the outlet of the flush valve plugged, a hydraulic pressure of 20 bars is applied through the inlet for 60 seconds. There shall be no sign of leakage or permanent distortion of any component of the flush valve.

Test B:

Hydraulic test on stop valve (for flush valve with built-in stop valve only)

The inlet of the stop valve is connected to a hydraulic pressure system with the seat of the stop valve in closed position. A hydraulic pressure of 20 bar is applied for 60 seconds. The stop valve is inspected for leakage and other defects.

Test C:

Hydraulic test on check valve (for flush valve with built-in check valve only)

Hydrostatic pressure test on check valve body and seat shall be carried out in accordance with BS 5154:1991 specifications. There shall be no visible leakage or permanent distortion of any component of the check valve during tests.

(3) EFFECTIVENESS OF VACUUM BREAKER TEST

(for flush valve with built-on vacuum breaker only)

The flush valve is installed as in the volume of discharge test and the lower end of the flush is submerged in water such that the distance from the bottom of the vacuum breaker to the water level is 150mm.

With the valve seat slightly opened (by inserting a 2mm diameter wire) and actuating member held in operating position, the flush valve inlet (without a check valve/stop valve fixed) is connected to a vacuum line and the test is conducted in following order:

- (a) A constant vacuum of 635mm mercury is applied for a period of 30 seconds.
- (b) Intermittent vacuum of 50, 125, 380, 635 mm of mercury are applied. Each application is for 5 seconds on and 5 seconds shut.
- (c) First a slowly increasing vacuum is applied at a uniform rate from 50 mm to 635 mm mercury. Next, a slowly decreasing vacuum is applied at a uniform rate from 635mm to 0 mm mercury.

In tests (a) to (c), if the water rise in the flush pipe exceeds 76mm, the vacuum breaker is deemed to have failed the test.

(4) VOLUME OF DISCHARGE TEST

- (a) A flush pipe of 300 mm length is to be secured to the outlet of flush valve. The internal diameter of the flush pipe shall be at least 13mm.
- (b) With the flush valve connected to a water supply system, a pressure gauge and a control valve are fitted at the inlet of the flush valve.
- (c) The flow regulator is to be set at maximum. Before commencing the actual test, the flush valve is subjected to a series of trail runs and the dynamic pressure is adjusted to 0.7 bars.
- (d) The operating member is actuated and the water discharge from the flush pipe is collected until the flow of water ceases (for manual over-ride, the operating member shall continue to be held actuated until the flow of water ceases). Record the volume of water collected.
- (e) With the flow regulator adjusted to the maximum setting, repeat the above procedure at each of the following dynamic pressure: 1.0, 1.5, 2.0 and 3.0 bars.
- (f) When tested in accordance with the procedure above, the discharge volume per flush shall not be more than 1.0 litres and less than 0.5* litres.

Note:

Supplier, retailers and installers of flush valves shall have to ensure compliance with the requirements on backflow prevention and wastage of water as stipulated in Public Utilities (Water Supply) Regulations and Singapore Standard SS 636:2018 (formerly CP48:2005) – Code of Practice for Water Services.

PUB does not enquire into the effective performance of the flush valve and compliance with the above testing requirements does not attest to the effective performance of the flush valve. The responsibility of ensuring the effective performance of flush valve lies with the manufacturer and supplier of the flush valve.

*Urinal flush valve with flush volume below 0.5 litre may be used if its Manufacturer ensures that it is designed to perform effectively with such flush volume. In addition, such urinals shall be tested to comply with the Dye Test specified in

- a) Clause 8.5 of ASME A112.19.2 2008/CSA B45.1-08; or
- b) Clause 8.5 of ASME A112.19.2 2013/CSA B45.1-13.

APPENDIX C

TESTING OF MANUAL OPERATED URINAL FLUSH VALVE

(1) ENDURANCE TEST

- 1 This test shall be the first test to be carried out on the flush valve.
- The flush valve shall be initially set to give a volume of discharge of 1.0 ± 0.5 litres at flow dynamic of 3.0 ± 0.5 bars. The flush valve is then subjected to 75,000 cycles of test.
- 3 The average volume of discharge for three consecutive flushes shall be recorded at the start of the test and after each 25,000 cycles.
- 4 After each 25,000 cycles, the change in volume of discharge shall not exceed 10% of the volume of discharge at the start of the test and any reduction in volume of discharge shall not result in a volume of discharge falling below 0.5* litres.
- 5 The flush valve shall be capable of continuous operation without sticking, chattering or leaking.

(2) HYDRAULIC TEST

Test A:

Hydraulic test on flush valve body

With the outlet of flush valve plugged, a hydraulic pressure of 20 bars is applied through the inlet for 60 seconds. There shall be no sign of leakage or permanent distortion of any component of the flush valve.

Test B:

Hydraulic test on stop valve (for flush valve with built-in stop valve only)

The inlet of the stop valve is connected to hydraulic pressure system with the seat of the stop valve in closed position. A hydraulic pressure of 20 bars is applied for 60 seconds. The stop valve is inspected for leakage and other defects.

Test C:

Hydraulic test on check valve (for flush valve with built-in check valve only)

Hydrostatic pressure test on check valve body and seat shall be carried out in accordance with BS 5154:1991 specifications. There shall be no visible leakage or permanent distortion of any component of the check valve during the tests.

9.6 Standards to comply with - Requirements for Urinal Flush Valves

(3) EFFECTIVENESS OF VACUUM BREAKER TEST

(For flush valve with built-on vacuum breaker only)

- 1 The flush valve is installed as in volume of discharge test and the lower end of the flush pipe is submerged in water such that the distance from the bottom of the vacuum breaker to the water level is 150 mm.
- 2 With the valve seat slightly opened (by inserting a 2 mm diameter wire) and the actuating member held in operating position, the flush valve inlet (without a check valve/stop valve fixed) is connected to a vacuum line and the test is conducted in the following order:
- (a) A constant vacuum of 635 mm mercury is applied for a period of 30 seconds. (b) Intermittent vacuum of 50, 125, 255, 380, 635 mm of mercury are applied. Each application is for 5 seconds on and 5 seconds shut.
- (c) First a slowly increasing vacuum is applied at a uniform rate 50m to 635 mm mercury. Next, a slowly decreasing vacuum is applied at a uniform rate from 635 mm to 0 mm mercury.

In tests (a) to (c), if the water rises in the flush pipe exceeds 76 mm, vacuum breaker is deemed to have failed the test.

(4) VOLUME OF DISCHARGE TEST

- 1 A flush pipe of 300 mm length to be secured to the outlet of the valve. The internal diameter of the flush pipe shall be at least 13mm.
- With the flush valve connected to a water supply system, a pressure gauge and a control valve are fitted at the inlet of the flush valve.
- 3 The flow regulator is to be set at maximum. Before commencing the actual test, the flush valve is subjected to a series of trail runs and the dynamic pressure is adjusted to 0.7 bars.
- 4 The operating member is actuated and held actuated and the water discharge from the flush pipe is collected until the flow of water ceases (the operating member shall continue to be held actuated until the flow of water ceases). Record the volume of water collected.
- 5 With the flow regulator adjusted to the maximum setting, repeat the above procedure at each of the following dynamic pressures: 1.0, 1.5, 2.0 and 3.0 bars.
- When tested in accordance with the procedure described above, the discharge volume per flush shall not be more than 1.0 litres and less than 0.5* litres.

Note:

Supplier, retailers and installers of flush valves shall have to ensure compliance with the requirements on backflow prevention and wastage of water as stipulated in Public Utilities (Water Supply) Regulations and Singapore Standard SS 636:2018 (formerly CP48:2005) – Code of Practice for Water Services.

0.0	Ctondondo to con	whith Demilyaments for Using Physic Value		
9.6	Standards to comply with - Requirements for Urinal Flush Valves PUB does not enquire into the effective performance of the flush valve and compliance			
	with the above testing requirements does not attest to the effective performance of the flush valve. The responsibility of ensuring the effective performance of flush valve lies with the manufacturer and supplier of the flush valve. *Urinal flush valve with flush volume below 0.5 litre may be used if its Manufacturer ensures that it is designed to perform effectively with such flush volume. In addition, such urinals shall be tested to comply with the Dye Test specified in a) Clause 8.5 of ASME A112.19.2 - 2008/CSA B45.1-08; or b) Clause 8.5 of ASME A112.19.2 - 2013/CSA B45.1-13. In addition, product shall also comply with the stipulation standards and requirements in Clause 4, where applicable.			
		and		
b	SS 375 : 2015	Part 2.2.1 - Odour and flavour Part 2.3 - Appearance of water Part 2.4 - Growth of aquatic micro organisms Part 2.5 - The extraction of substances that may be of concern to public health (Cytotoxicity test) Part 2.6 - The extraction of metals		
	OR			
	BS 6920 : 2014	Part 2.2.1 - Odour and flavour Part 2.3 - Appearance of water Part 2.4 - Growth of aquatic micro organisms Part 2.5 - The extraction of substances that may be of concern to public health (Cytotoxicity test)		
	AND	Part 2.6 - The extraction of metals		
	Clause 8 of SS 375 : Part 2015	The concentration of metals shall not exceed the maximum concentration levels as specified in Table 1 of SS 375 : Part 1 : 2015.		
		Effective 1 Apr 2018. Water fittings tested before 1 Apr 2018 may comply with either SS 375:2015 or BS 6920:2014 plus Clause 8 of SS 375:Part 1:2015 or SS 375:2001 or BS 6920:2000 & Clause 8 of SS 375:Pt 1:2001.		
		and		
С	AS/NZS 4020 : 2005	Appendix H – Extraction of metals The maximum allowable To be evaluated in accordance with WHO Guidelines for Drinking Water Quality – Fourth Edition 2011		
		and		
d	SS 270 : 2015	Clause 7 – Seals of type WA (potable water) The physical properties of type WA shall comply Table 5.		

9.6	Standards to comply with - Requirements for Urinal Flush Valves				
		and, if applicable, all copper alloy water fittings except for exposed terminal fittings shall be of gunmetal, bronze or DZR brass materials only.			
е	BS EN 1982:2008	Chemical con	nposition analysis fo	or gunmetal or bro	onze
f		to Clause 4(d	o Table 1 below. Fo) in page 8 for more d requirements. Tab	details of the sti	
	BS EN 12163:2016	Stipulated Standards	*Acceptable DZR brass grades	Tests	Test method
	or BS EN 12165:2016 or BS EN 12420:2014	BS EN 12163:2016 BS EN 12165:2016	CW511L, CW724R. CW511L, CW602N, CW625N, CW626N, CW709R, CW724R, CW725R.	1)Clause 6.1 Chemical composition 2)Clause 6.3 Resistance to dezincification test	1)Relevant applicable standards 2) *EN ISO 6509-1:2014
		BS EN 12420:2014 *Speci	CW511L, CW602N, CW625N, CW626N, CW709R, CW724R, CW725R.	1)Clause 6.1 Chemical composition 2)Clause 6.3 Resistance to dezincification test	1)Relevant applicable standards 2) *EN ISO 6509-1:2014

PUB Stipulated Standards & Requirements for Flush Valves for Water Closet (WC) Pan

With effect from 1 Jan 2022, only flush valves for WCs that are labelled under MWELS can be offered-for-sale, displayed, and advertised for sale or supply in Singapore.

Added on 22 Jun 21.

With effect from 1 Jan 2022, all flush valves for WCs being offered-for-sale, displayed, advertised for sale or supply in Singapore:

- a) shall have a flush volume of not more than 4.0 litres per flush; and
- b) shall be of minimum 2-tick or more water efficiency rating under the MWELS.

For more information, please refer to PUB's WELS website at www.pub.gov.sg/wels.

Please note that PUB does not enquire into the effective performance of the flush valve and compliance with the above testing requirements does not attest to the effective performance of the flush valve. The responsibility of ensuring the effective performance of flush valve lies with the manufacturer and supplier of the flush valves.

9.7 Standards to comply with - Requirements WC flush for valves

For flush valves, suppliers, retailers and installers shall have to ensure compliance with the requirements on backflow prevention and conservation of water as stipulated in the Public Utilities (Water supply) Regulations and the Singapore Standard SS 636:2018 (formerly CP48:2005) – Code of Practice for Water Services.

Every flush valve serving a water-closet pan shall be such a design and be and remain so arranged as to give a single flush of not more than <u>4.0 litres</u> (notwithstanding that the operating member continues to be held actuated). The water closet pan to be used with flush valves shall be of a design suitable for use with the flush valve of up to 4.0 litres maximum capacity and shall conform to the functional requirements and tests in Singapore Standard 574: Part 2: 2012.

There shall be no pre-flush, flushing at fixed time intervals or multiple flushing features.

Water closets in public toilets shall be fitted with automatic flushing devices. The automatic flushing devices shall be activated by sensors and equipped with manual over-ride cum by-pass features. The manual over-ride cum by-pass feature shall comply with the following requirements:

- a The manual over-ride cum by-pass feature shall allow manual activation of flushing in the event of malfunction/breakdown of the sensor or sensing unit or failure of power supply. In the event of a power supply failure, the sensor and the manual over-ride may not function, however the manual by-pass shall continue to be functional.
- b When manual over-ride or by-pass flushing is activated, the flushing shall take . place immediately and the sensor flushing shall be overridden to prevent double flushing i.e. the over-ride and by-pass feature shall over-ride all sensor operation even when the sensor has been activated and the sensor shall not activate another flush after the user leaves the sensing area.
- c. The manual over-ride / by-pass button/s shall not be placed in a conspicuous position such that it would encourage unnecessary activation by users

Updated as at 1 Oct 20

Updated as at 1 Oct 20

9.7 Standards to comply with - Requirements WC flush for valves

d The volumes of water discharged per flush by manual over-ride and by bypass shall continue to be not more than $\underline{4.0 \text{ litres}}$ for water closets (notwithstanding that the operating member continues to be held actuated).

Every flush valve shall be fitted with an adequate device or so constructed to prevent the backflow of water and shall be of such a design so as not to cause wastage of water.

Flush valve shall be incorporated with check valves that comply with BS 5154 and vacuum breakers that comply with American Society of Sanitary Engineering Standard No.1001. Alternatively, flush valves shall derive water from separate storage tank which is not connected in any way with all other fittings supplying basins, sinks, heater, etc.

All water fittings incorporated in the flush valve shall comply with the relevant Standards stipulated by PUB.

Flush valves shall not be used in residential dwelling units.

For replacement of existing water closet flush valves of flushing cisterns, it must be ensured that the existing water closet pans used are compatible with the reduced flush (where applicable) from the newly installed flush valves so as not to affect the flushing efficiency. If not compatible, the existing water closet pans shall be replaced with compatible ones.

For sensor operated flush valves, the sensor shall comply with the requirements give in **Appendix A**.

The WC flush valve shall be tested to meet the requirements of the relevant tests given in **Appendices B to E** and shall be supported with test reports from an accredited testing laboratory:

Please note that PUB does not enquire into the effective performance of the flush valve. Compliance with the requirements and Standards stipulated by PUB does not constitute an endorsement or recommendation of the flush valve for its proposed use. The onus is on the manufacturer/supplier to ensure that flush valve performs according to specifications and effectively for its proposed use.

APPENDIX A

REQUIREMENTS FOR SENSORS OF FLUSHING DEVICES

- 1) Each sensor unit shall only operate one flushing device for a sanitary appliance. The sensor unit when installed shall not be affected by the operation of adjacent sensor unit.
- 2) The sensor unit's stable sensing area shall be adjusted for an activating distance as follows:
- a) 900mm for water closet; and
- b) 600mm for urinal

- 3) The sensor units shall be designed to being operation only after a person approaches the unit and remain within the sensing zone for a duration exceeding 5 sec.
- 4) The sensor units shall be designed to flush after each usage with minimal time delay (eg. min 5 sec for WC flush valve and immediate for urinal flush valve) and without multiple flushing or any flushing at fixed time intervals. There shall also be no pre-flush.
- 5)Sensor shall only activated flushing devices after usage and such flushing devices shall be capable of delivering the stipulated volume per flush (not more than <u>4.0</u> <u>litres</u> for WC) required for flushing (solenoid valve shall be provide with flow regulator for adjustment of volume of discharge).
- 6) WC sensor flush valves installed in public toilets shall be provided with manual over-ride cum by-pass feature to allow manual activation of the flushing in the event of malfunction/breakdown of the sensor or sensing unit or failure of power supply. In the event of a power supply failure, the sensor and the manual over-ride may not function, however the manual by-pass shall continue to be functional. The manual over-ride/ by-pass button/s shall not be placed in a conspicuous position such that it would encourage unnecessary activation by users. When manual over-ride or by-pass flushing is activated, the flushing shall take place immediately and the sensor flushing shall be over-ride nto prevent double flushing i.e. the over-ride and by-pass feature shall over-ride all sensor operation even when the sensor has been activated and the sensor shall not activate another flush after the user leaves the sensing area. The volumes of water discharge per flush by manual over-ride and by by-pass shall continue to be not more than 4.0 litres for water closets, notwithstanding that the operating member continues to be held actuated.
- 7) The sensor units shall be designed to permit easy adjustment of volumes and flow rates on the flushing devices.
- 8) All sensor devices shall be firmly installed on the wall fronting the appliance. Sensor devices may be installed at ceiling levels if the above requirements and the limitation on sensing distance can be complied with.
- 9) Agents are required to ensure proper adjustment of sensor-operated flush valves, in particular, the sensing distance and timing for activation of sensor and flushing prior to delivery to site.
- 10) Agents shall also ensure proper installation and adjustment of the sensoroperated flush valves at site to prevent multiple flushing.

APPENDIX B

TESTING OF SENSOR OPERATED 4.0 LITRES WATER CLOSET FLUSH VALVE

Updated as at 1 Oct 20

Updated as at 1 Oct 20

Updated

on 22 Jun

21.

9.7 Standards to comply with - Requirements WC flush for valves APPENDIX C 1. **DETERMINATION OF SENSING DISTANCE AND TIME DELAYS** (a) Sensing distance Require 800 to 900 mm ment Conditio 150 mm x 150 mm white paper shall be used for determination of sensing distance. (b) Time delay before activation of sensor Require The sensor device shall be designed to being operation only after a person approaches the unit within the sensing distance ment of 800 to 900 mm and remain within the sensing area for a duration exceeding 5 seconds. (c) Time delay for activation of flush Require The sensor device shall be designed to flush only after 5 to 10 seconds after the person leaves the sensing area. ment PRE-FLUSH/FLUSHING AT FIXED TIME INTERVALS/MULTIPLE 2. FLUSHING FOR WATER CLOSET FLUSH VALVE The sensor device for flush valve shall have no pre-flush, flushing at fixed time intervals or multiple flushing features. MANUAL OVER-RIDE OR BY-PASS FEATURE FOR WATER CLOSET 3. FLUSH VALVE (WHERE APPLICABLE) If the sensor device for the WC flush valve is equipped with a manual override or by-pass feature, it shall comply with the following: (a) When manual over-ride or by-pass flushing is activated, the flushing shall take place immediately and sensor flushing shall be overridden to prevent double flushing i.e. the over-ride or by-pass feature shall override all sensor operation even when the sensor has been activated and the sensor shall not activate another flush after the user leaves the sensing area. (b) The manual over-ride or by-pass button shall not be placed in a conspicuous position such that it would encourage unnecessary activation by users.

9.7 Standards to comply with - Requirements WC flush for valves When the manual over-ride or by-pass feature is activated, the WC flush valve shall deliver a volume of discharge of not more than 4.0 litres at each of the following dynamic pressure: 1.0, 1.5, 2.0 and 3.0 bars with the operating member continue to be held actuated. APPENDIX D **TESTING OF SENSOR OPERATED 4.0 LITRE WATER CLOSET FLUSH VALVE** PART II - TESTING OF WATER CLOSET FLUSH VALVE 1. **ENDURANCE TEST** This test shall be the first test to be carried out on the flush valve. The flush valve shall be initially set to give a volume of discharge of not more than 4.0 litres at flow dynamic pressure of 3.0 \pm 0.5 bars. The flush valve is then subjected to 100,000 cycles of test. The average volume of discharge and average discharge time for three consecutive flushes shall be recorded at the start of the test and after each 25,000 cycles. After each 25,000 cycle, the change in volume of discharge shall not exceed 10% of the volume of discharge at the start of the test and any reduction in the volume of discharge shall not result in a volume of discharge falling below 3.5 litres. The flush valve shall be capable of continuous operation without sticking, chattering or leaking. 2. **HYDRAULIC TEST** Test A: Hydraulic test on flush valve body With the outlet of the flush valve plugged, a hydraulic pressure of 20 bars is applied through the inlet for 60 seconds. There shall be no sign leakage or permanent distortion of any component of the flush valve. Hydraulic test on stop valve (for flush valve with built-in Test B: stop valve only) The inlet of the stop valve is connected to a hydraulic pressure system with the seat of the stop valve in closed position. A hydraulic pressure of 20 bars is applied for 60 seconds. The stop valve is inspected for leakage and other defects. Hydraulic test on check valve (for flush valve with built-Test C: in check valve only) Hydrostatic pressure test on check valve body and seat shall be carried out in accordance with BS 5154: 1991 specifications. There shall be no visible leakage or permanent distortion of any component of the check valve during

the tests.

Updated

Updated

Updated

21.

on 22 Jun

as at 1

Oct 20

21

on 22 Jun

APPENDIX D

1. EFFECTIVENESS OF VACUUM BREAKER TEST

(For flush valve with built-on vacuum breaker only)

The flush valve is installed as in the volume of discharge test and the lower end of the flush pipe is submerged in water such that the distance from the bottom of the vacuum breaker to water level is 150mm.

With the valve seat slightly opened (by inserting a 2mm diameter wire) and the actuating member held in operating position, the flush valve inlet (without a check valve/ stop valve fixed) is connected to a vacuum line and the test is conducted in the following order:

- A constant vacuum of 635 mm mercury is applied for a period of 30 seconds.
- ii. Intermittent vacuum of 50, 125, 255, 380, 635 mm of mercury are applied. Each application is for 5 seconds on and 5 seconds shut.
- iii. First a slowly increasing vacuum is applied at a uniform rate from 50mm to 635mm mercury. Next, a slowly decreasing vacuum is applied at a uniform rate from 635mm to 0 mm mercury.

In test i to iii, if the water rise in the flush pipe exceeds 76mm, the vacuum breaker is deemed to have failed the test.

2. VOLUME OF DISCHARGE TEST

- i. A flush pipe of 300mm length is to be secured to the outlet of the flush valve. The internal diameter of the flush pipe shall be at least 25mm.
- ii. With the flush valve connected to water supply system, a pressure gauge and a control valve are fitted at the inlet of the flush valve.
- iii. The flow regulator is to be set at maximum. Before commencing the actual test, the flush valve is subjected to a series of trail runs and the dynamic pressure is adjusted to 1.0 bar.
- iv. The operating member is actuated and the water discharged from the flush pipe is collected until the flow of water cease (for manual override and by-pass, the operating member shall continue to be held actuated until the flow of water ceases). A stop watch is started as soon as water emerges from the flush pipe and stopped when the flow of water ceases. Record the volume of water collected and discharge time.
- v. With the flow regulator adjusted to the maximum setting, repeat the above procedure at each of the following dynamic pressures: 1.5, 2.0 and 3.0 bars.
- vi. When tested in accordance with the procedure described above, the discharge volume per flush shall not be more than <u>4.0 litres</u> and the rate of discharge shall not be less than 1.2 litres per second. Conduct this test 3 times for each pressure and record the average volume of discharge.

Updated on 22 Jun 21.

21.

9.7 Standards to comply with - Requirements WC flush for valves

When tested in accordance with the procedure described above, the flush valve shall discharge at a rate not less than 1.2 litres per second or shall be capable of discharging at some slower rate provide that a satisfactory flush can be delivery to the WC pan. The flush valve shall be deemed to be capable of delivering satisfactory flush only when it complies with the flushing test requirement as given in (5). Notwithstanding the rate of discharge from the flush valve, the flush valve must still be tested to comply with the flushing test requirements in (5).

3. FLUSHING TEST

vii.

The flush valve shall be coupled with a water closet pan and to be tested for flushing efficiency.

The flush valve to be tested complete with a water closet pan and all its fittings shall be connected in accordance with the manufacturer's instructions to a water closet (WC) pan with a minimum 25 mm internal diameter flush pipe. The height of the flush pipe measuring from the bottom of the vacuum breaker to the rim of the WC pan shall be 700mm for oriental WC pan and 300mm for other pedestal WC pan. The complete suit shall then be placed on a firm flat horizontal surface with the pan outlet discharge freely into air with no obstruction within a distance of 150mm of the pan outlet measured in the direction of the axis of the outlet.

With the flush valve connected to a water supply system, a pressure gauge and a control valve are fitted at inlet of flush valve for adjusting the water supply pressure.

APPENDIX E

Flushing tests as prescribed in Annex G of SS 574: Part 1: 2012 shall be carried out for each of the appliances. The type of tests are as follows:

Type of Test	Method	Results	
Paper test	12 separate sheets of loosely crumpled soft tissue (twin-ply, sheet area between 14,000mm2 & 16,000mm2) and flush within 20 secs	The trap shall be cleare completely four time out of five in each test.	
Towel test	A piece of towel (360 x 340 mm) and flush within 20 secs		
Ball test	A ball of non-absorbent material, relative density = 1.075 to 1.080, dia=43 ±0.5mm		
Sawdust test	Sprinkle 20g of fine dry sawdust on the inside of the pan between normal water level and the flushing rim	The unflushed area between the water surface and the underside of the rim shall not exceed 5,000 mm2.	

The flushing test shall be carried out for each of the following dynamic water supply pressure 1.0, 1.5 and 3.0 bars.

Additional requirements:

Supplier, retailers and installers of flush valves shall have to ensure compliance with the requirements on backflow prevention and wastage of water as stipulated in Public Utilities (Water Supply) Regulations and Singapore Standard SS 636:2018 (formerly CP48:2005) – Code of Practice for Water Services.

The water closet flush valve shall be used in conjunction with a water closet pan complying with SS 574 : Part 2 : 2012.

The flush valve shall be supplied and installed as a whole complete unit (i.e. coupled with the water closet pan and its associated fittings to which it is tested with, certified and labelled under MWELS. For more information, please refer to WELS Guidebook which is downloadable from PUB's WELS website at https://www.pub.gov.sg/wels.

Flush valve with WC pan with volume of discharge of lower than 3.5 litres per full flush (i.e. <3.5 litres) when tested at 1.5, 2.0 and 3.0 bars, is recommended to be tested for WC drainline transportation test as stipulated in Clause 7.4 of SS 574:Part 1:2012.

PUB does not enquire into the effective performance of the flush valve and compliance with the above testing requirements does not attest to the effective performance of the flush valve. The responsibility of ensuring the effective performance of flush valve lies with the manufacturer, supplier and installer of the flush valve.

The flush valve and its associated fittings shall also comply with the stipulation standards and requirements in Clause 4 of the PUB S&R, where applicable.

APPENDIX E

TESTING OF MANUAL OPERATED <u>4.0-LITRE</u> WATER CLOSET FLUSH VALVE

1. ENDURANCE TEST

This test shall be first test to be carried out on the flush valve.

The flush valve shall be initially set to give a volume of discharge of not more than 4.0 litres at flow dynamic pressure of 3.0 ± 0.5 bars. The flush valve is then subjected to 100,000 cycles of test.

The average volume of discharge and average discharge time for three consecutive flushes shall be recorded at the start of the test and after each 25,000 cycles.

After each 25,000 cycle, the change in volume of discharge shall not exceed 10% of the volume of discharge at the start of the test and any reduction in the volume of discharge shall not result in a volume of discharge falling below 3.5 litres.

Updated on 22 Jun 21.

Updated on 22 Jun 21.

The flush valve shall be capable of continuous operation sticking, chattering or leaking.

2. HYDRAULIC TEST

Test A: Hydraulic test on flush valve body

With the outlet of the flush valve plugged, a hydraulic pressure of 20 bars is applied through the inlet for 60 seconds. There shall be no sign leakage or permanent distortion of any component of the flush valve.

Test B: Hydraulic test on stop valve (for flush valve with built-in stop valve only)

The inlet of the stop valve is connected to a hydraulic pressure system with the seat of the stop valve in closed position. A hydraulic pressure of 20 bars is applied for 60 seconds. The stop valve is inspected for leakage and other defects.

Test C: Hydraulic test on check valve (for flush valve with built-in check valve only)

Hydrostatic pressure test on check valve body and seat shall be carried out in accordance with BS 5154: 1991 specifications. There shall be no visible leakage or permanent distortion of any component of the check valve during the tests.

3. EFFECTIVENESS OF VACUUM BREAKER TEST

(for flush valve with built-on vacuum breaker only)

The flush valve is installed as in the volume of discharge test and the lower end of the flush pipe is submerged in water such that the distance from the bottom of the vacuum breaker to water level is 150mm.

With the valve seat slightly opened (by inserting a 2 mm diameter wire) and the actuating member held in operating position, the flush valve inlet (without a check valve/stop valve fixed) is connected to a vacuum line and the test is conducted in the following order:

- i. A constant vacuum of 635 mm mercury is applied for a period of 30 seconds.
- ii. Intermittent vacuum of 50, 125, 255, 380, 635 mm of mercury are applied. Each application is for 5 seconds on and 5 seconds shut.
- iii. First a slowly increasing vacuum is applied at a uniform rate from 50mm to 635mm mercury. Next, a slowly decreasing vacuum is applied at a uniform rate from 635mm to 0 mm mercury.

In test i to iii, if the water rise in the flush pipe exceeds 76mm, the vacuum breaker is deemed to have failed the test.

4. VOLUME OF DISCHARGE TEST

A flush pipe of 300mm length is to be secured to the outlet of the flush valve. The internal diameter of the flush pipe shall be at least 25mm.

With the flush valve connected to water supply system, a pressure gauge and a control valve are fitted at the inlet of the flush valve.

The flow regulator is to be set at maximum. Before commencing the actual test, the flush valve is subjected to a series of trail runs and the dynamic pressure is adjusted to 1.0 bar.

The operating member is actuated and held actuated and the water discharge from the flush pipe is collected until the flow of water ceases (the operating member shall continue to be held actuated until the flow of water ceases). A stop watch is started as soon as water emerges from the flush pipe and stopped when the flow of water ceases. Records the volume of water collected and discharge time.

With the flow regulator adjusted to the maximum setting, repeat the above procedure at each of the following dynamic pressures: 1.5, 2.0 and 3.0 bars.

When tested in accordance with the procedure described above, the discharge volume per flush shall not be more than <u>4.0 litres</u> and the rate of discharge shall not be less than 1.2 litres per second. Conduct this test 3 times for each pressure and record the average volume of discharge.

When tested in accordance with the procedure described above, the flush valve shall discharge at a rate not less than 1.2 litres per second or shall be capable of discharging at some slower rate provide that a satisfactory flush can be delivery to the WC pan. The flush valve shall be deemed to be capable of delivering satisfactory flush only when it complies with the flushing test requirement as given in (5). Notwithstanding the rate of discharge from the flush valve, the flush valve must still be tested to comply with the flushing test requirements in (5).

5. FLUSHING TEST

The flush valve is to be tested for flushing efficiency.

The flush valve to be tested complete with all its fittings shall be connected in accordance with the manufacturer's instructions to a WC pan with a minimum 25 mm internal diameter flush pipe. The height of the flush pipe measuring from the bottom of the vacuum breaker to the rim of the WC pan shall be 700mm for oriental WC pan and 300mm for other pedestal WC pan. The complete suit shall then be placed on a firm flat horizontal surface with the WC pan outlet discharge freely into air with no obstruction within a distance of 150mm of the pan outlet measured in the direction of the axis of the outlet.

With the flush valve connected to a water supply system, a pressure gauge and a control valve are fitted at the inlet of the flush valve for adjusting the water supply pressure.

Flushing tests as prescribed in Annex G of SS 574: Part 1: 2012 shall be carried out for each of the appliances. The type of tests are as follows:

Type of Test	Method	Results
Paper test		The trap shall be cleared completely four time out of five in each test.

Updated on 22 Jun 21.

9.7	Standards to comply with - Requirements WC flush for valves			
	Towel test	A piece of towel (360 x 340 mm) and flush within 20 secs		
	Ball test	A ball of non-absorbent material, relative density = 1.075 to 1.080, dia= 43 ±0.5mm		
	Sawdust test	Sprinkle 20g of fine dry sawdust on the inside of the pan between normal water level and the flushing rim	The unflushed area between the water surface and the underside of the rim shall not exceed 5,000 mm2.	

The flushing test shall be carried out for each of the following dynamic water supply pressure 1.0, 1.5 and 3.0 bars.

TEST REQUIREMENTS FOR <u>REDUCED FLUSH</u> FOR WC FLUSH VALVES WITH MANUALLY-OPERATED DUAL-FLUSH MODE

The following tests shall also be carried out:

- a) Endurance test for reduced flush When tested in accordance with Appendix E of PUB's requirements for WC flush valves, the dual flush WC flush valve shall be capable of continuous operation without sticking, chattering or leaking. After each 25,000 cycles, the change in volume of discharge for the reduced flush shall not exceed 3 litres or 10% of the discharge at the start of the test, whichever lower.
- b) Volume of discharge per reduced flush When tested in accordance with the procedure as described in **Appendix E** of PUB's requirements for WC flush valves, the dual flush WC flush valve shall discharge a volume as specified by the manufacturer but not more than 3.0 litres.
- c) Dilution test for reduced-flush With the set up in accordance with the Flushing Test described in Appendix E of PUB's requirements for WC flush valves, when tested in accordance with the procedure as described in the Procedure for Dilution Test for the Reduced Flush of the Dual Flush Low Capacity Flushing Cistern, there shall be no visible traces of colouring matter in the water trap of the WC pan.
- d) Paper Discharge Test With the set up in accordance with the Flushing Test described in Appendix E of PUB's requirements for WC flush valves, when tested in accordance with the procedure as described in the Appendix of the requirements for the Reduced-Flush for the Dual Flush Low Capacity Flushing Cistern, the WC pan shall discharge from the outlet spigot of the pan all of the paper in at least two (2) out of the three (3) tests.
- e) Flush Buttons design The buttons for activation of Full-Flush and Reduced-Flush shall be clearly and properly designed/labelled so that they are clearly and easily distinguishable by all users.

Additional requirements:

Added on 1 Oct 20

Supplier, retailers and installers of flush valves shall have to ensure compliance with the requirements on backflow prevention and wastage of water as stipulated in Public Utilities (Water Supply) Regulations and Singapore Standard SS 636:2018 (formerly CP48:2005) – Code of Practice for Water Services.

The water closet flush valve shall be used in conjunction with a water closet pan complying with SS 574 : Part 2 : 2012.

The flush valve shall be supplied and installed as a whole complete unit (i.e. coupled with the water closet pan and its associated fittings to which it is tested with, certified and labelled under MWELS. For more information, please refer to WELS Guidebook which is downloadable from PUB's WELS website at https://www.pub.gov.sg/wels.

Flush valve with WC pan with volume of discharge of lower than 3.5 litres per full flush (i.e. <3.5 litres) when tested at 1.5, 2.0 and 3.0 bars, <u>is recommended</u> to be tested for WC drainline transportation test as stipulated in Clause 7.4 of SS 574:Part 1:2012.

PUB does not enquire into the effective performance of the flush valve and compliance with the above testing requirements does not attest to the effective performance of the flush valve. The responsibility of ensuring the effective performance of flush valve lies with the manufacturer, supplier and installer of the flush valve.

All the WC flush valves submitted for test after 1 August 2008 shall be subjected to the requirement of 100,000 cycles in the Endurance Tests.

The flush valve and its associated fittings shall also comply with the stipulation standards and requirements in Clause 4 of the PUB S&R, where applicable.

Updated on 22 Jun 21.

Updated on 22 Jun 21.