


SEPTEMBER 2011

NEWS

Eastern Michigan Chapter *
http://aspe.org/Eastern_Michigan

Serving our membership since 1975

Vol. 15, Issue 1

Plumbing Design Classes

Date: Tuesday, September 20, 2011
Where: Plumbing Industry Training Center
SEE map on back page

ASPE CPD/CODE Class
VENDOR CLASS
4:00 - 5:30 PM

DINNER
5:30 - 6:00 PM

Cost: ASPE, ASSE, MBPA Mbrs: NC
 Non-members: \$18.00 FOR DINNER

DESIGN CLASS
6:00 - 8:00 PM

Topic: Building Information Mgmt.
 BIM - More Than 3D

Speaker: Dave Jones & Gary Stephenson
 John E Green Co.
See page 3 for program & bio

See the full event schedule on our web site.

REGISTRATION REQUIRED

RSVP by the Friday prior
to day of class to:

Dann Holmes, Director/ Chapter Affiliate:
dann.holmes7@gmail.com
(248) 939-2476

Correction: George Dobrowsky was misspelled
 in the mailed Program Publication.

inside...

Feature Page.....	2
September Program	3
Past President Report	3
Affiliate Liason Report	5
VP Tech Report	6-7
Ed's Perspective	8 - 9
Sponsors Listings	12-13

From Joe Hernandez, CPD President Of EMC ASPE


It has been over six years since I have officially served on the Board of Directors of the Eastern Michigan Chapter of ASPE. My first duty is to thank John Nussbaum for all his dedication and perseverance in keeping the reputation of this great chapter among the best. When I was asked to take the presidency, truth be told, I had to think very hard about if I wanted to take on the rigors of such an important post. After a mountain of pondering, I thought, absolutely! This is

a great chapter and I welcome the opportunity to contribute to its success.

The summer workshop fostered a number of terrific ideas and a solid line up of programs and technical sessions. There is also going to be a shift to a paperless newsletter. The tech-sessions cover everything from "Green-LEED" plumbing to a segue topic on "Geothermal design". Want to get out of the house and see how the big-boys play, well, I mean engineers? How does a University of Michigan "Nano-Technology Lab" field trip sound? We are also going to visit the MASCO industries facility where the discussion on green plumbing will be presented. Prior to this tech-session you will be allowed to tour and witness the private art collection of the Manoogian family. There will be several panel discussions on "Smart pumps" and the ever confusing thermal-mixing valve (ASSE 1071 etc.).


We will be introducing a contest in our October E-newsletter where there will be two photos of a mechanical – plumbing installation. The photos will be identical with one exception, one photo will be altered, such that 10 items will disappear. You will have to determine those items, record and submit them, with the successful entrant locating all ten items the winner. The winner will receive an ASPE plumbing design wheel (Domestic Water). Details to follow!

It is my privilege to recognize one of the finest AE firms in the state of Michigan. A feature page has been added to our E-newsletter for viewing. The director of the Mechanical department is Mr. John Cole, PE, LEED AP. He graduated from Rensselaer Polytechnic Institute with a Bachelors of Science in Mechanical Engineering, and is registered as a Professional Engineer in Michigan, Oklahoma, Tennessee, and Wisconsin. He is also a member of several professional organizations. Since joining Kahn in 1979, Mr. Cole has engaged in a number of initiatives to improve Kahn's operations and corporate culture. Further, he has applied seasoned expertise that has earned him increasing leadership within the firm As a Senior engineer, he has served on many of the firm's complex projects. As Kahn's Director

continued on page 4


A RICH LEGACY.

A family-oriented team atmosphere. A passion to build on over 100 years of notable achievements. A desire to help clients overcome business challenges and exceed project expectations.


Founded in 1895 by one of the world's most influential architects, Kahn continues to build on its *legacy of design excellence*. Of course, with such a great heritage, comes even greater responsibility. That's why our staff of solution providers continuously challenges and inspires each other to create environments that help others to think, learn, live, heal, play, and perform better. By applying a *"no design solution fits all"* philosophy, we employ a full range of architecture, engineering, planning, design and management services to meet the changing needs of clients across a variety of market sectors including health care, corporate, educational, automotive/industrial, research & technology, and government.

Our clients choose Kahn because of our proven expertise. However, it is our people, principles and practices that continue to *earn us their trust*.


Albert Kahn Family of Companies

Detroit, Michigan

Birmingham, Alabama

Sao Paulo, Brazil

www.albertkahn.com

September Tech Program

Building Information Management - BIM

More Than Just 3D


Dave Jones began his career in the plumbing industry over 30 years ago after working a summer job as a laborer and subsequently deciding to leave the pursuit of a liberal arts degree from the University of Michigan. He began doing residential service work, worked in a mechanical contractor's warehouse,

completed a plumber apprenticeship program and worked in the field as a journeyman and foreman. For the last 23 years he's been in the office of the John E. Green Company with responsibilities that have included coordinating and designing plumbing, fire protection, and HVAC systems, estimating, project management, and is currently the Branch Manager of John E. Green Company's Ann Arbor Office. Recent completed projects have included hospitals, laboratories, university buildings, waste and water treatment plants, and residence halls. Dave has been a member of the State of Michigan Plumbing Board since 2006, representing licensed plumbing contractors who hold master's licenses and was named the ASSE/ASPE Michigan Chapter, Engineer of the Year for 2009-2010. He is Chapter President for the Greater Michigan Chapter of the National Certified Pipe Welding Bureau, a member of the local Joint Apprenticeship Committee, is a voting member of the ASTM B05 Committee on Copper and Copper Alloys and is also a member of ASME, AWWA, and NFPA.


Gary Stephenson has been using CAD to draw and model mechanical systems since 1989 and started with the John E. Green Company in 1994 to help develop the CAD department and coordination team. He manages all project coordination done out of the Ann Arbor office

and has coordinated projects for all of the other John E. Green branch offices. He was responsible for establishing common standards and practices among coordinators and implementation of the National CAD / BIM Standards and training within the office. He has completed BIM models for hospitals, laboratories, sports arenas & office buildings using AutoCAD, TSI, NavisWorks & other 3d software.

Past President Report

John Nussbaum, IPP, FASSE


Plumbing Industry Professionals; Dave Jones, CPD and Gary Stephenson of the John E Green Company will be sharing with you the latest in 3D modeling of buildings as part of the design and construction process (BIM) Building Information Modeling. Plumbing & Mechanical Contractors BIM is here now

and this program should be of interest to you, your project managers, designers and estimators. The attendees will benefit from seeing examples of actual construction projects and see how it has been used on recent jobs, the benefits derived by owners, engineer's contractors, project managers, estimators and your job foreman and installing plumbers. Dave Jones says there is a price to pay in its implementation but rather than fight the inevitable, embrace the possibilities! An article in ENR titled Use Contract Documents to Avoid BIM Discord ended with the following paragraph. - BIM has great potential. To make the best of it, the parties need to address the associated risk carefully in contract documents.

The Eastern Michigan Chapter of ASPE President Joe Hernandez and the Board of Directors working with the program committee have put together the 2011/2012 Plumbing Design ASPE Handbook Classes aimed at you the professionals of the Plumbing and Mechanical Industry and your employees. If you have not received a copy of the 2011/2012 Plumbing Design ASPE Handbook Classes let us know and we will make an effort to get one to you. They will also be available at the Plumbing Industry Training Center. This applies to member applications and literature as well. On receiving your copy of the scheduled meetings select the dates you will not want to miss and mark your calendars accordingly. Remember you asked for these programs and the Eastern Michigan Chapter has responded to your wants and needs.

Owners of Plumbing & Mechanical Contracting Firms who are engaged in design build contracting, have you encouraged your design personal, estimators, superintendents and foremen to attend the educational offerings and to become members of ASPE? Where those who can qualify to become CPD certified encourage them to take our CPD prep classes and take the exam. I suggest that it would be beneficial to have a copy of the CPD review manual available for reference should they want to keep current in the design details for interior and exterior plumbing systems.

Sincerely,

John R. Nussbaum, IPP, FASSE

HAVE YOU CONSIDERED TAKING THE C.P.D. EXAM?

New Certified Plumbing Designers

We would like to recognize and congratulate the following individual in Region 2 - Eastern Michigan Chapter for achieving the Certified in Plumbing Design (CDP) designation by passing this year's examination.

James Paschal, PE, CPD, LEED AP

From Joe Hernandez

continued from page 1

of Mechanical Engineering, Mr. Cole is committed to working closely with mechanical engineering staff to ensure the most suitable mechanical engineering design concepts, including energy conservation and recovery concepts, are applied to each project.

Lastly, I special promotion has been set for our chapter member to purchase those wonderful design books. We will be able to bundle them for some ridiculous prices. You will receive a notice on them soon. We have great program coming this year and I very excited to bring it and be a part of it!!

Your president,


Joe Hernandez, CPD

**NEED a
Plumbing
Mechanical or
HVAC Service
Contractor?**


Go to www.mcadetroit.org
for a Contractor Directory

**These two books are available
at your local chapter at a price
you can afford.**


Contact John Nussbaum @ 313-341-7661 ext. 211
or email jnussbaum@mcadetroit.org

► **What do the Beach Boys,
Mickey Mouse, and
T&S low-lead faucets
have in common?**


► They all got their start in California, and they all swept the nation. Although California led the way with the AB1953 legislation mandating low-lead faucets, it's only a matter of time until they are required in all states. And T&S is ready — all of our faucets are low-lead compliant and are available across the country. And, as always, T&S faucets are as rugged and reliable as they come, and meet the requirements of the Buy America Act. Contact your sales rep for more information.

Mickey Mouse® and the Beach Boys® are trademarks of Disney Enterprises, Inc. and Brothers Records, Inc., respectively, and T&S Brass has no affiliation with either such entity.


contributing
to LEED
certification


RELIABILITY BUILT IN™
www.tsbrass.com • 800.476.4103

T&S plumbing products represented in Eastern Michigan by:
Diversified Spec Sales - 248-398-2400

Affiliate Liason Report

Dann Holmes


I'm writing to introduce myself to you, our ASPE EMC members, and to all manufactures of plumbing and heating products. My name is Dann Holmes and I'm in my 10th year working for Viega, the global leader in plumbing, heating and pipe joining systems. Along with my association with ASPE, I'm also an active

member of ASHRAE, ASHE, SMSHE and ASSE. I plan to write a short, monthly article in our newsletter, keeping manufactures up-to-date with events and opportunities and how we can help our engineering community, contractors, distributors and inspectors interact and share our expertise. With that said, let's get down to business.

This past June, I was honored to be nominated, and elected your ASPE Region 2 Affiliate Liaison. Truth be said, it was more like in the movie Animal House, I was standing in a line of reps and everyone else took one step back! I'm a slow learner, but I'm up to the task and now I'm asking for you to join me.

As manufacturers, it is our job to help support our plumbing industry. Yes, times are tough and budgets are nil, but this is when the tough get going. Oh no, Animal House déjà vu. I know you're all tough, I see it every day in the field. Let's use some of this energy to promote the growth and knowledge in our ASPE Eastern Michigan Chapter.

This year we will need more table top involvement, more ads, and more sponsorship along with more product presentations. With the agenda we have planned, each and every one of us can find at least one meeting to be heavily involved in. Bring your best foot forward, you know, the one you used to step back when we were in line, and let's set the bar a little higher this year for our plumbing manufactures, a level high enough that other ASPE chapters will try to outperform us. Remember, ASPE EMC members help those who help us. Get involved, be involved and be rewarded.

I can be reached via e-mail at dann.holmes7@gmail.com or by cell phone at (248) 939-2476.

Respectfully,

Dann Holmes

New Board & Committee Chairpersons

Effective June 2011

See last page for new listings.

Coming Next Issue

New \$\$\$ Saving Book Bundles

SPEAKMAN®

the KEY for every application


EYEWASHES


ELECTRONIC FAUCETS


FLUSH VALVES


SHOWERHEADS


SPACESAVER EYEWASH


SHOWER VALVE


MECHANICAL FAUCETS


EDUCATION


HEALTHCARE


HOSPITALITY


V.E. SALES CO. INC.
25200 Jefferson Ave.
St. Clair Shores, MI 48081
586.774.7760

SPEAKMAN®
Absolutely the best.
SPEAKMANCOMPANY.COM

Q: How does a restroom figure into LEED® certification?

A: One way is with High-Efficiency fixtures and Flushometers that reduce water usage by as much as 50%.

Find out how Sloan can help you meet LEED Water Efficiency criteria. Request Sloan's Maximizing LEED Water Efficiency Solutions brochure at 866-663-2289 or visit www.sloanvalve.com.


SLOAN.
The Water Efficiency Company

DIVERSIFIED SPEC. SALES
248-398-2400

VP Technical Report

Edwin Hawley CPD


Tuesday, June 21, 2011, the Design Class was a make-up class for Ingersoll Rand Industrial Technologies, Representative Jeffrey Gogas, Systems Engineer.

Topic: Compressed Air, Equipment and Selection, Design and Application.

His reference was to the "Compressed Air and Gas Handbook" by CAGI (Compressed

Air and Gas Institute). Web address: www.cagi.org.

A copy of the CAGI handbook was distributed to each lucky member in attendance, a wealth of data for their personal library.

The outline of this presentation was to identify all types of air compressors.

111. TYPES OF COMPRESSORS

- A. Positive - Displacement
(Intermittent - Flow)
 - 1. Reciprocating
 - 2. Lubricated
 - 3. Non-lubricated
- B. Rotary
 - 1. Sliding - Vane
 - 2. Liquid - Piston
 - 3. Straight - Lobe
 - 4. Helical - Lobe
- C. Continuous - Flow
 - 1. Dynamic
 - a. Centrifugal
 - b. Axial Flow
 - c. Mixed Flow
- D. Ejector
 - 1. Exhauster
 - 2. Thermo - Compressor

222. Typical Compressed Air Applications

- | | |
|---------------------|---------------------------|
| A. Power Tools | H. Instruments & Controls |
| B. Chemical Process | I. Spray Painting |
| C. Blow - Off | J. Pressure Actuators |
| D. Blast Furnaces | K. Air Motors |
| E. Soot Blowing | L. Agitation |
| F. Refrigeration | M. Gas Distribution |
| G. Vacuum | |

333. Rating Efficiency

- A. Reciprocating best
- B. Centrifugal almost as good in High Flow, And in moderate pressure ranges.
- C. Vane and Helical Lobe next.

444. Selection Criteria

- A. High Pressure - up to 20,000 PSIG
Must be Reciprocating
- B. High Volume, Low Pressure, say 150,000 CFM
At 30 PSIG, must be Dynamic (Centrifugal or Axial).

555. Typical capacity ranges

- A. Reciprocating - up to 10,500 CFM.
- B. Vane - up 3,700 CFM.
- C. Helical Lobe - up to 20,000 CFM.
- D. Centrifugal - 5,000 CFM.

666. Drives

- A. Electrical Motors
- B. Internal Combustion Engine.
- C. Gas Turbine
- D. Steam Turbine
- E. Reciprocating Steam Engine.

777. Capacity Control

- A. ON - OFF with Receiver storage.
- B. Unloaders (Reciprocating Type).
- C. Throttling of inlet, Exhaust, Recirculating (Vane and Lobe types).
- D. Pre - Rotation Vanes (Centrifugal Type).
- E. Variable Speed (Applicable to all).

888. Unit Cooling

- A. Cylinder / Case Cooling.
- B. Intercooler
- C. After Cooler
- D. Induction Air Pre - Cooling
- E. Oil Cooler.

999. Cooling Media

- A. Air (Finned)
- B. Water (Jacket, Shell and Tube)
- C. Refrigeration (Air Inlet)
- D. Water Spray (Injected in Gas)


101010. Accessories

- A. Intake Filters
- B. Silencers - Intake and Discharge.
- C. Receiver Tanks
- D. Oil removal Filters
- E. Particulate Filters
- F. Dryers
 - 1. Refrigeration
 - 2. Deliquescent
 - 3. Desiccant, Cartridge Type
 - 4. Desiccant, Refrigerating Type
- G. Moisture Separators
- H. Condensation Traps and Drainers
- I. Foundations
- J. Vibration Isolators
- K. Pressure Regulators
- L. Lubricators
- M. Recuperator (with Chiller Dryer).

111111. Typical Projects

- A. Large Centrifugal Plant Air Compressors.
- B. ASCS Spray Dryer Air Compressors
- C. Receiver Mounted service air compressor
- D. Pneumatic Control Air Compressors.


continued on page 7


COMPRESSED AIR PIPING SYSTEM
NO SCALE

121212. Sample Diagrams

- A. Lab Air / Service Air – MSU Anthony Hall.
- B. Pneumatic Control Diagram – MSU Anthony Hall.


TANK MOUNTED DUPLEX AIR COMPRESSOR
FOR HVAC PNEUMATIC CONTROLS

PROJECT NAME: MSU - AH DP ML
PROJECT NO: 9904
DRAWING NO: M-6-57
(PARTIAL REPRODUCTION)
ADDITION NO: DATE: 22-07-96
BULLETIN NO: 15

131313. The presentation was on the Air Compressor Fundamentals. Through this report, I expanded the Ingersoll Rand Manual and added some of my previous experiences on the Air Compressor Designs and their installations. I hope this will be helpful data.

141414. ASPE Eastern Michigan Chapter. Thanks to our Guest Speaker Jeffery Gogas, for both of his presentations and for presenting those great CAGI Manuals. Thanks for the great dinner, useful information and the best of company.

Let's get started with the new 2011- 2012 Program. The board has designed a very balanced and educational line up. Let's all make a resolution to attend every meeting for your personal benefits.

151515. The Next Meeting is September 20, 2011, Let's have a room full of great Chapter members.

Registration is required: by email NO LATER THEN 5:00 PM, Friday, September 16th, 2011.

Thank You.

YOU 2 CAN SPONSOR ASPE-EMC

Call tgreen at 313-341-7661
or Email tgreen@mcadetroit.org

Ed's Perspective

By Thomas Taylor and Edwin Hawley

The Value of LEED Certification

Often a LEED Architect or Engineer is asked if the LEED certification is worth all the efforts of time and money? However, you will never get a straight answer to this question. When building owners approach a project, they must ask themselves many questions. Where should we build, the type of structure, its main purpose, the type of work, the number of people, the style of what it will look like, the time that's needed to build it and how will it be financed. Whom do we hire, to design and build, what type of A&E firm should be used? Additionally there is the need to check their experiences in the LEED field. These questions have very definite answers. Other questions asked during the decision-making process take longer to answer. These answers may be less definitive until enough information can be generated on which to base the necessary decisions.

Asking the question about whether to pursue LEED certification and whether the certification will be worth the effort are questions that can only be answered on a case by case basis.

The Basic for the Certification

Some building owners choose to follow the LEED rating system but never certify the building. Those who have followed this path can reap all of the benefits of following the rating system and avoid the cost associated with the actual certification. Before making the decision to pursue actual LEED certification, building owners may want to ascertain how they will benefit from following through with the entire process. Many owners of LEED certified buildings often cite the following reasons as their justification of pursuing the LEED certification.

- The prestige of having a LEED certified building.
- Marketing opportunities.
- Achieving energy efficiency.
- Having a building that promotes a healthy working environment for employees.
- The ability to measure the results of the owner's sustainability efforts.
- Compliance with a municipal mandate.

continued on page 9


**Petroleum and Chemical Storage
Tanks for all applications**


**Oil Water Separators and Oil Sand
Separators for wastewater treatment**


**Automatic Grease Interceptors and
Passive Grease Interceptors**


**Complete Rainwater Harvesting and
Greywater Recycling Systems**


Highland Tank®

unmatched quality and service
www.highlandtank.com

*Rely on HIGHLAND TANK FOR
SOLUTIONS FOR YOUR STORAGE
TANK, WASTEWATER TREATMENT,
GREASE REMOVAL, WATER RE-
CYCLING OR ASME PRESSURE
VESSEL NEEDS. PLEASE CONTACT
YOUR LOCAL REPRESENTATIVE --
V.E. SALES, INC.*


V.E. SALES COMPANY, INC.

Tel: 586-774-7760
sales@vesalesinc.com
www.vesalesinc.com

Validating the design and construction of a project using the U.S. Green Building Council's LEED rating system is unique to each organization. However, there is one thing that all building owners who have chosen to certify their project have in common: their motivation to certify made sense or addressed a need. If using sustainability and certification does not make sense for an organization, then simply put, it is not a sustainable solution.

An Integrated Process

The LEED rating system approaches projects through a multidisciplinary, integrated process. It is almost impossible to explore the opportunity of achieving any LEED prerequisite or credit without analyzing how the decision may influence all of the other aspects of a project. A design team may use the requirements of the LEED prerequisites and credit points as a guide, but understanding the impacts and interconnectivity by going through the full process of documenting the credit is another issue entirely. It is easy to say that a guideline is being followed, but to document that the project team has followed all of the necessary steps, and that the prerequisite and/or credit requirements have been met throughout the entire design and construction process is much more difficult. An example of this complexity can be found with Indoor Environmental Quality Credit 5 (IEQc5): Indoor Chemical and Pollutant Source Control. This credit requires the designers to incorporate a number of items into the design, including the following.

An entryway system that is at least 10 feet long must be incorporated in the primary direction of travel at each primary entrance to the building.

- Rooms in which hazardous chemicals (including housekeeping supplies are stored or mixed must meet several parameters.
 - ◊ The rooms must be ventilated directly to the outside of the building.
 - ◊ The rooms must be sealed, deck to deck partitions.
 - ◊ Doors to the rooms must be self closing and the rooms must be able to maintain a negative pressure with respect to surrounding spaces.
- All mechanical equipment must accommodate a MERV (Minimum Efficiency Reporting Value)

13 rated filter, and those filters must be on both the supply and the return sides of the ventilation equipment.

It may be relatively easy to place a walk-off mat system at the front door. However, documenting that all of the individual requirements of this credit have been met and demonstrating to the LEED reviewer's satisfaction that the design contains all of the required elements and the contractor has constructed the building to meet the plans and specifications requires a much greater effort.

Even more effort must be expended to understand how the decision to pursue this credit is interconnected to other aspects of the building. A 10-foot-long entryway system can pose challenges to a design team striving for a certain aesthetic in a

building entrance. Construction details indicating deck-to-deck partitions must be included in the drawings, and the mechanical design must take into account the need to exhaust these rooms to the outside of the building. A MERV 13-rated filter will affect the energy needed to power fans within the ventilation system, and the owner's facility management department must understand the additional cost of the High-Efficiency filters. Is it worth going through all of this effort to gain one LEED credit point? It depends. If it is important to the building owner to provide a high-quality indoor environment for those who occupy and visit the building, then pursuing this LEED credit is definitely worth the effort.

Is It Worth It?

There are no easy answers when it comes to LEED. More often than not, questions asked about LEED can only be answered with the phrase, "It depends." A good example is a question pertaining to electricity use in LEED certified facilities. Designs that comply with LEED Energy and Atmosphere Prerequisite 1 (EAp1): Minimum Energy Performance will show a minimum amount of energy savings, but saving beyond this minimum will be dependent on the overall design and operation of the building. Another common question is whether a LEED certified building will provide a healthier environment for employees. It depends on the design team and the contractors. The design team has to include all the elements that contribute to enhanced indoor environmental quality, and the contractors must effectively utilize a low-emitting strategy. But one of the biggest questions asked by facility owners is whether LEED certification will add more cost to their projects. That depends on the experience of the delivery team and the elements that were included in the building before making the decision to pursue certification.

So, is getting your project LEED certified worth the effort? Before answering this question and deciding whether to certify, engage a project team that is experienced with and has knowledgeable about the LEED system and the certification process so they can better inform you how your company would benefit from LEED certification.

Mr. Thomas Taylor, a 29-year veteran of the construction industry and noted expert on sustainability, is the general manager of St. Louis-based Vertegy. After seeing a number of the present problem and design documents that are lacking in good data and information along with the time it takes to formulate all the forms that comprise LEED certification his answers proved my points.

Jim Kendzel, CAE,

Joins ASSE Product Standards Committee

The American Society of Sanitary Engineering (ASSE) has appointed ASPE Executive Director/CEO Jim Kendzel, CAE, to their Product Standards Committee.
For more info go to <http://aspe.org>


The Simple Solution For Rooftop Support

20 Year Warranty | 2.5 PSI or Less | Pre-Assembled
Take-Off to Installation | Made in the U.S.A. | Recycled Material


Contact Our Local
MIRO Representative


25200 Jefferson
St. Clair Shores, MI
48081
PH: 586-774-7760
Cindy Zatto
cindy@vesalesinc.com
*Now Stocking MIRO

www.miroind.com

FYI

2011 ASPE Technical Symposium

October 27-30, 2011


October 27-30, 2011
Orlando, Florida
Buena Vista Palace Hotel

2011 SYMPOSIUM INFO

Network to Succeed.

Registration now open!

The 2011 ASPE Technical Symposium will be held Oct. 27- 30, 2011, at the Buena Vista Palace Hotel, located inside the Disney World Resort. Attendees will enjoy a number of technical education sessions presented by experts in the field of plumbing engineering in addition to the one-on-one face time with manufacturers at the Product Show. Amazing room rates at the Buena Vista Palace already have been negotiated, so put the ASPE Technical Symposium on your calendar today!

Click Here to Register - <https://aspe.org/2011TechRegOnline>

Call Theresa Green at 313-341-7661
or email tgreen@mcadetroit.org
for advertising rates and information.

INTRODUCING

BASYS™


©2011 Sloan Valve, Inc. All rights reserved.

Any Application.
Any Environment.™


Basys™ offers a truly innovative platform of modular electronic sensor faucets for a broad range of commercial applications. Backed by a century of experience and grounded in proven Sloan technologies, the platform delivers revolutionary efficiencies in service and maintenance. With five body types, multiple power harvesting options, and advanced programmability and user controls, Basys provides the ultimate experience for users and plumbers alike.


Crowns:


Power Options:


Build a Basys online:
sloanvalve.com/basys


DIVERSIFIED SPEC. SALES
248-398-2400

SLOAN.

THE CONTEST
COMING IN OCTOBER!


APOLLOXPRESS™

Your Single Source Solution for Press Technology


Small & Large Diameter Fittings


Available in Sizes 1/2" to 4"

Ball Valves


Available in Sizes 1/2" to 4"

Gate, Globe, & Check Valves


Available in Sizes 1/2" to 2"

Pressure Reducing Valves


Available in Sizes 1/2" to 2"

Backflow Prevention


Available in Sizes 1/2" to 2"

The APOLLOXPRESS™ Advantage

APOLLOXPRESS™ fittings are a proven heat-free method for joining copper tube and provide a clean, easy joining technique that saves time and money on installations.

The APOLLOXPRESS™ line of Ball Valves, Gate Valves, Globe Valves, Check Valves, PRV's and Backflow Preventors, integrated with APOLLOXPRESS™ Connectors are also now available.

Made in American production facilities from beginning to end, our broad range of Press Technology products brings you the quality and reliability you have come to know and expect from Apollo Valves, all from one source.

Apollo is your single source solution for Press Technology.

BENEFITS OF THE APOLLOXPRESS™ SYSTEM


Heat & Flame Free
Reduces fire hazard - no need for heat and open flame


Clean, Fast and Simple
No glues, fluxes or solder needed. Easy installation in under 8 seconds.


Single Source
All the press you need, all from one single source.

For more information on the advantages of the APOLLOXPRESS™ system, contact:

V.E. SALES CO INC

25200 JEFFERSON AVE. • ST. CLAIR SHORES MI, 48081-2347

Phone: 586-774-7760 • Fax: 586-774-1490

CINDY ZATTO • CINDYZ@VESALESINC.COM

R.L. DEPPMANN COMPANY

Manufacturers' Representatives
20929 Bridge Street
Southfield, MI 48033
Chris Leider, Gerry Potapa,
Mark Fine LEED AP®, Paul Prentice, LEED AP®
Ph 800 589-8115 Fax 248 354-3763
sales@deppmann.com - www.deppmann.com

DAVE WATSON ASSOCIATES, INC.

Manufacturers' Representatives
1325 W. Beecher St.
Adrian, MI 49221
Dave Watson, Jr.
Ph 517 263-8988 Fax 517 263-2328
dwa@davewatson.biz

QUALITY WATER & AIR, INC.

Manufacturers' Representative
1402 Souter
Troy, MI 48083
Dawn Cole
Ph 248 589-8010 Fax 248 589-8016
qualitywaterair@cs.com
www.qualitywaterair.com

MAJOR/LOZUAWAY & ASSOCIATES, INC.

Manufacturers' Representatives
1117 W. Grand Blanc Rd.
Grand Blanc, MI 48439
Mike Ostrowski
Wayne Phillpotts
Ph 810 234-1635 Fax 810 234-8389
moski@lozuaway.com

PLUMB-TECH DESIGN & CONSULTING SERVICES

Plumbing-Piping-Fire Protection & HVAC System Design
Code & Standard Consulting - Forensic Investigations
Litigation Support - CAD - Training Seminars - Tech. Writing
3525 N Dixie HWY, Monroe, MI 48162
Ron George, CPD, President
Ph 734 322-0225 Fax 734 322-2949
www.Plumb-TechLLC.com

**DIVERSIFIED SPEC. SALES, INC./
HOWLEY AGENCY SALES CO.**

Manufacturers' Representative
13261 Northend Ave.
Oak Park, MI 48237-3265
Michael J. Burdette
Ph 248 398-2400 Fax 248 547-4905
www.diversifiedspec.com

HS/BUY VAN ASSOCIATES, INC.

Manufacturers' Representatives
56 S. Squirrel
Auburn Hills, MI 48326
Jarrett Armstrong
Bill Allen
Ph 888 472-8982 Fax 248 852-0298
info@hsbuyvan.com
www.hsbuyvan.com

TAGGART-KNIGHT GROUP

Manufacturers' Representatives
32985 Hamilton Court, Suite 102
Farmington Hills, MI 48334
Gary O. Taggart
Ph 248 553-4388 Fax 248 553-4653
info@taggartco.com
www.taggartknight.com

MEEK / BECK & ASSOCIATES, INC.

Manufacturers' Representatives
11875 Belden Court
Livonia, MI 48150
Ross Beck
Ph 734 458-2950 Fax 734 458-2953
meekandbeck@aol.com
www.meekbeck.com

BALFREY & JOHNSTON, INC.

Manufacturers' Representatives
P.O.Box 37317
Oak Park, MI 48237
George D. Johnston
Ph 313 864-2800 Fax 313 864-7219
george@balfrey-johnston.com
www.balfrey-johnston.com

BURKE AGENCY, INC.

Manufacturers' Representatives
2605-A Oakley Park Road
Walled Lake, MI 48390
Brian Burke, Tom Zimmerman, Brett Young
Ph 248 669-2800 Fax 248 669-3310
bburke@burkeagency.com
www.burkeagency.com

TRO SALES COMPANY

Manufacturers' Representatives
3406 West 12 Mile Road
Berkley, MI 48072
Thomas R. Osberger
Ph 248 546-5354 Fax 248 546-3513
trosalesco@aol.com

continued on page 12

PERFORMANCE ENGINEERING GROUP

Engineered Water Products
32955 Industrial Rd.
Livonia, MI 48150
Alan Deal
Ph 734 266-5300 Fax 734 266-5310
www.performanceengineering.com

DALE PRENTICE COMPANY

Manufacturers' Representatives &
Application Engineering Solutions Provider
36511 Harding Avenue
Oak Park, MI 48237
Michael Cullen Cell 248 302-5924
Ph 800 536-4700 Fax 248 339-5559
mcullen@prenticeco.com - www.prenticeco.com

WOULD YOU LIKE MORE EXPOSURE FOR YOUR BUSINESS?


Is it time to get your products and/or services
the attention that they need to grow?

PLACE YOUR BUSINESS INFORMATION HERE
and watch your business grow.

Call 313-341-7661 for more info

Your Identity . Your Company

boost it


place you ad here


Full Page Ads Help The Chapter And Your Company

Reserve This Space For Your Company

Today

Call 313-341-7661 ext. 210

or email tgreen@mcadetroit.org

for affordable pricing.

NOTES

ASPE NEWS

American Society of Plumbing Engineers-Eastern Michigan Chapter

Theresa Green, Newsletter Editor
MCA Detroit / tgreen@mcadetroit.org

Internet Address
http://aspe.org/Eastern_Michigan
Region 2 - Great Lakes
Eastern Michigan

Non-Profit Corporation
Local Chapters Not Authorized To Speak For
The Society

First Class Mail

2011-2012 ASPE-EMC Board and Committee Chairpersons

President

Joseph V. Hernandez CPD
7360 Katrin Drive
Bloomfield, MI 48322
(248) 539-7665
joe7360@yahoo.com

Vice President Membership

Pam Hartsell
Mechanical/Electrical Designer
Strategic Energy Solutions
4000 W. Eleven Mile Rd.
Berkley, MI 48072
248-399-1900 x222 Fax 399-1901
p_hartsell@yahoo.com

Vice President Technical

Edwin Hawley, CPD
ELH Group, Inc.
2124 Winchester Rd.
Rochester Hills, MI 48307
(248) 656-8253
edwinhawley@att.net

Vice President Legislative

Barry Pines, CPD
C&R Plumbing & Heating, Inc.
51195 Fischer Park Drive
Shelby Twp, MI 48316
(586) 739-8915 Fax: 731-5650
bpines@cr-plumbing.com

VP Education

Estaban Cabello, PE, CPD
JRED Engineering, Inc.
5608 Charlesworth St.
Dearborn Heights, MI 48127
(313) 565-5580 Fax 565-9818

Treasurer

John Snyder, CIPD, CPD
31758 Edgeworth Dr.
Madison Heights, MI 48071
(248) 588-8741 Fax: 577-0104
johnsnnyder@wowway.com

Corresponding Secretary

George Johnston II
Balfrey & Johnston, Inc.
P.O. Box 37317
Oak Park, MI 48237
(313) 864-2800 Fax: 864-7219
george2@balfrey-johnston.com

Administrative Secretary

(Imm. Past President)
John Nussbaum, FASSE IPP
MCA Detroit
14801 W. Eight Mile Road
Detroit, MI 48235
(313) 341-7661 Fax: 341-1007
jnussbaum@mcadetroit.org

Director

Jeremy Brown
NSF International
789 N. Dixboro Rd.
Ann Arbor, MI 48105
(734) 769-5196 Fax: 827-7129
brown@nsf.org

Director/ Chapter Affiliate

Dann Holmes
Viega
(248) 939-2476 Cell
(248) 616-4099 Office
dann.holmes@viega.com

Director/ Chapter Affiliate


Cindy Zatto, FASSE
V. E. Sales Company, Inc.
25200 Jefferson Ave.
St. Clair Shores, MI 48081
(586) 774-7760 Fax: 774-1490
cindyzy@vesalesinc.com

Newsletter Editor

Theresa M. Green
14801 W. Eight Mile Rd.
Detroit, MI 48235
(313) 341-7661 Fax: 341-1007
tgreen@mcadetroit.org

Map to the Plumbing Industry Training Center 1911 Ring Drive - Troy, MI

West of and off John R, north of 14 Mile Rd.


ASPE News is published 10 times per year (September through May, plus one summer issue). Yearly advertising rates are \$150.00 per ad for members and \$200.00 for non-members. One time digital full page insert advertisements are \$250.00 for one issue, quarter page (9 issues) \$250.00 - half page (9 issues) \$350.00 - three quarter page (9 issues) \$450.00 and full page (9 issues) \$550.00. Please call Theresa Green for any questions regarding pricing of ads. Checks should be made payable to ASPE E. Mich. Chapter and mailed to the attention of Theresa Green at 14801 W 8 Mile Rd, Detroit, MI 48235. All newsletter digital inserts should be emailed to ASPE-EMC c/o Theresa Green. Circulation 400 - Distributed to: Engineers, Contractors, Inspectors, and other industry professionals in Michigan. for contributing articles contact Theresa Green, Newsletter Editor at: tgreen@mcadetroit.org.