
**
USACE / NAVFAC / AFCEC / NASA UFGS- 21 13 21. 00 20 (November 2009)
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 21 13 21. 00 20 (Apr i l 2006)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ON

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 21 - FI RE SUPPRESSI ON

SECTI ON 21 13 21. 00 20

FOAM FI RE EXTI NGUI SHI NG FOR FUEL TANK PROTECTI ON

11/09

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 RELATED REQUI REMENTS
 1. 3 SYSTEM DESCRI PTI ON
 1. 3. 1 Desi gn Requi r ement s
 1. 3. 1. 1 Shop Dr awi ngs
 1. 3. 1. 2 Cal cul at i ons
 1. 3. 1. 3 AFFF Cont ai nment and Di sposal Pl an
 1. 3. 1. 4 As- Bui l t Dr awi ngs f or t he Fi r e Ext i ngui shi ng Syst em
 1. 3. 2 Syst em Oper at i on
 1. 3. 2. 1 Tank Syst em
 1. 3. 2. 2 Moni t or Syst em
 1. 3. 2. 3 Hose Syst em
 1. 4 SUBMI TTALS
 1. 5 QUALI TY ASSURANCE
 1. 5. 1 Qual i f i cat i ons of I nst al l er
 1. 6 SPARE PARTS

PART 2 PRODUCTS

 2. 1 DESI GN OF FOAM SYSTEMS
 2. 1. 1 Tanksi de Foam Chamber s
 2. 1. 2 Del uge Val ves
 2. 1. 3 AFFF Sol ut i on Di st r i but i on
 2. 1. 4 AFFF Sol ut i on Appl i cat i on Densi t y
 2. 1. 5 Foam Chamber Di schar ge Ar ea
 2. 1. 6 Fr i c t i on Losses
 2. 1. 7 Locat i on of Foam Chamber s
 2. 1. 8 Wat er Suppl y
 2. 1. 9 Dur at i on of Di schar ge
 2. 2 DETECTI ON DEVI CES
 2. 2. 1 Cont r ol Panel
 2. 2. 1. 1 Mai n Annunci at or
 2. 2. 1. 2 I ni t i at i ng Zones
 2. 2. 1. 3 Remot e Annunci at or Panel

SECTI ON 21 13 21. 00 20 Page 1

 2. 2. 2 Auxi l i ar y Power Suppl y
 2. 2. 2. 1 St or age Bat t er i es
 2. 2. 2. 2 Bat t er y Char ger
 2. 3 MANUAL RELEASE STATI ONS
 2. 4 HEAT DETECTORS
 2. 4. 1 Spot - Type Heat Det ect or s
 2. 4. 1. 1 Combi nat i on Fi xed Temper at ur e Rat e- of - Ri se Det ect or s
 2. 4. 1. 2 Rat e Compensat i ng Det ect or
 2. 4. 2 Li ne- Type Heat Det ect or s
 2. 5 ELECTRI CAL WORK
 2. 5. 1 Wi r i ng
 2. 5. 2 Oper at i ng Power
 2. 5. 3 Conduct or I dent i f i cat i on
 2. 6 SYSTEM ACTI VATI ON
 2. 6. 1 Tank Syst em Act i vat i on
 2. 6. 2 Moni t or Syst em Act i vat i on
 2. 6. 3 Hose Syst em Act i vat i on
 2. 7 ALARMS
 2. 7. 1 Wat er Mot or Al ar ms
 2. 7. 2 Local Al ar m
 2. 7. 3 Fi r e Al ar m
 2. 7. 3. 1 Pr essur e Swi t ch
 2. 7. 3. 2 Mast er Fi r e Al ar m Boxes
 2. 7. 3. 3 Aut omat i c Auxi l i ar y Tr ansmi t t er s
 2. 7. 3. 4 Radi o Fi r e Al ar m Tr ansmi t t er s
 2. 7. 4 Tr oubl e Al ar m
 2. 8 MASTER BOX PEDESTAL
 2. 9 RADI O MASTER BOX PEDESTAL
 2. 10 [MASTER BOX LOCATI ON LI GHT] [RADI O MASTER BOX LOCATI ON LI GHT]
 2. 11 AFFF CONCENTRATE
 2. 11. 1 Concent r at e Fi l l Pump
 2. 12 DI APHRAGM PRESSURE PROPORTI ONI NG EQUI PMENT
 2. 12. 1 Di aphr agm Pr essur e Pr opor t i oni ng Tanks
 2. 12. 2 Concent r at e Rat i o Cont r ol l er
 2. 13 BALANCED PRESSURE PROPORTI ONI NG SYSTEM
 2. 13. 1 Ski d- Mount ed Bal anced Pr essur e Pr opor t i oni ng Syst em
 2. 13. 2 I n- Li ne Bal anced Pr essur e Pr opor t i oni ng Syst em
 2. 13. 3 AFFF Concent r at e St or age Tanks
 2. 14 LI NE PROPORTI ONI NG (VENTURI TYPE) SYSTEM
 2. 14. 1 AFFF Concent r at e St or age Tank
 2. 15 WATER MONI TOR NOZZLES
 2. 16 HAND HOSE LI NES
 2. 17 FOAM HYDRANTS
 2. 18 ABOVEGROUND PI PI NG SYSTEMS
 2. 18. 1 Pi pe, Fi t t i ngs, and Mechani cal Coupl i ngs
 2. 18. 2 Joi nt i ng Mat er i al
 2. 18. 3 Dupl ex Basket St r ai ner s
 2. 18. 4 Pi pe Hanger s and Suppor t s
 2. 18. 5 Val ves
 2. 18. 6 I dent i f i cat i on Si gns
 2. 18. 7 Mai n Dr ai ns
 2. 18. 8 Pi pe Sl eeves
 2. 18. 8. 1 Sl eeves i n Masonr y and Concr et e Wal l s, Fl oor s, Roof s
 2. 18. 8. 2 Sl eeves i n Par t i t i ons
 2. 18. 9 Escut cheon Pl at es
 2. 18. 10 Fi r e Depar t ment I nl et Connect i ons
 2. 18. 11 Backf l ow Pr event er s
 2. 19 BURI ED PI PI NG SYSTEMS
 2. 19. 1 Pi pe and Fi t t i ngs

SECTI ON 21 13 21. 00 20 Page 2

 2. 19. 2 Val ves
 2. 19. 3 Post I ndi cat or Val ves
 2. 19. 4 Val ve Boxes
 2. 19. 5 Bur i ed Ut i l i t y War ni ng and I dent i f i cat i on Tape

PART 3 EXECUTI ON

 3. 1 EXCAVATI ON, BACKFI LLI NG, AND COMPACTI NG
 3. 2 CONNECTI ONS TO EXI STI NG WATER SUPPLY SYSTEMS
 3. 3 AFFF SYSTEM I NSTALLATI ON
 3. 4 DI SI NFECTI ON
 3. 5 FI ELD PAI NTI NG
 3. 5. 1 Foam Syst ems i n Unf i ni shed Ar eas
 3. 5. 2 Foam Syst ems i n Al l Ot her Ar eas
 3. 5. 3 Pi pi ng Label s
 3. 5. 4 Fi el d Touch- Up
 3. 6 ELECTRI CAL WORK
 3. 6. 1 Wi r i ng
 3. 7 FLUSHI NG
 3. 8 FI ELD QUALI TY CONTROL
 3. 8. 1 Pr el i mi nar y Test s
 3. 8. 2 For mal I nspect i on and Test s (Accept ance Test s)
 3. 8. 2. 1 Syst ems and Devi ce Test i ng
 3. 8. 2. 2 AFFF Di schar ge and Concent r at i on Test i ng
 3. 8. 2. 3 Fl ushi ng and Ri nsi ng
 3. 8. 3 Envi r onment al Pr ot ect i on
 3. 8. 4 Addi t i onal Test s
 3. 8. 5 AFFF Concent r at e St or age Tanks Fi l l - Up
 3. 8. 6 Manuf act ur er ' s Repr esent at i ve
 3. 9 OPERATI NG I NSTRUCTI ONS
 3. 10 TRAI NI NG REQUI REMENTS
 3. 11 SCHEDULE

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 21 13 21. 00 20 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 21 13 21. 00 20 (November 2009)
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 21 13 21. 00 20 (Apr i l 2006)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ON

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 21 13 21. 00 20

FOAM FI RE EXTI NGUI SHI NG FOR FUEL TANK PROTECTI ON
11/09

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or aut omat i c and manual t ank f ar m f i r e
ext i ngui shi ng f oam syst ems.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

**
NOTE: I t shoul d not be assumed t hat an aut omat i c
syst em wi l l al ways be r equi r ed. The NAVFAC
Engi neer i ng Fi el d Di v i s i on Fi r e Pr ot ect i on Engi neer
wi l l pr ovi de gui dance on whet her aut omat i c oper at i on
or aut omat i c det ect i on wi t h manual oper at i on i s
r equi r ed. Fact or s t o be consi der ed i ncl ude pr oduct s
st or ed, pr oxi mi t y t o Depar t ment of Def ense Fi r e
Depar t ment (s) and f aci l i t y oper at i ons and manni ng.
When t he t ype of oper at i on r equi r ed i s det er mi ned,
car ef ul l y edi t t hi s gui de speci f i cat i on t o i ncl ude
onl y t hose f eat ur es and el ement s necessar y t o
pr ovi de t hat t ype of oper at i on. For t r uck or r ai l
car l oadi ng/ unl oadi ng r ack pr ot ect i on use Sect i on
21 13 22. 00 20 FOAM FI RE EXTI NGUI SHI NG FOR HAZ/ FLAM
MATERI AL FACI LI TY. Assur e t hat up t o dat e r el i abl e
hydr aul i c dat a i s used i n desi gn of t he pr oj ect .
Syst em r equi r ement s must conf or m t o UFC 3- 600- 01,
" Fi r e Pr ot ect i on Engi neer i ng f or Faci l i t i es" .

SECTI ON 21 13 21. 00 20 Page 4

**

**
NOTE: I f t her e ar e quest i ons concer ni ng t ype of f oam
syst ems r equi r ed, consul t t he Engi neer i ng Fi el d
Di v i s i on, Naval Faci l i t i es Engi neer i ng Command.

**

**
NOTE: The f ol l owi ng i nf or mat i on shal l be shown on
t he pr oj ect dr awi ngs:

1. Locat i on and det ai l of each f oam syst em suppl y
r i ser , del uge val ve, wat er mot or al ar m, f i r e
depar t ment i nl et connect i on, f oam hydr ant s, hand
hose st at i ons, wat er moni t or nozzl es, f oam chamber s,
and associ at ed el ect r i cal connect i ons.

2. Poi nt of connect i on t o t he exi st i ng wat er
di st r i but i on syst em.

3. Locat i on of f oam syst em cont r ol val ves and post
i ndi cat or val ves.

4. Ar ea(s) of f oam syst em cover age, wi t h zone
desi gnat i ons (i f mul t i pl e zones) . Do not show
pi pi ng l ayout .

5. Capaci t y, hei ght , and t ype of f uel t ank t o be
protected.

6. For pi pe l ar ger t han 305 mm 12 i nches, det ai l
met hods of anchor i ng pi pe i ncl udi ng pi pe c l amps and
t i e r ods.

7. Locat i on of f oam pr opor t i oni ng equi pment and
st or age t ank.

8. Show l ocat i ons of cont r ol panel , annunci at or (s) ,
al ar m devi ces, manual act uat i on st at i ons, poi nt of
connect i on t o t he base f i r e al ar m syst em, r emot e
t r oubl e devi ce, poi nt of connect i on t o t he i ncomi ng
power suppl y and f usi bl e saf et y swi t ch. Do not show
condui t s i zes or number of conduct or s f or DC
ci r cui t s. Show mount i ng det ai l s f or heat det ect or s,
however , do not show l ocat i ons of det ect or s.

9. Show si ngl e l i ne r i ser di agr am f or al l
det ect i on, act i vat i on, and al ar m ci r cui t s.
Connect i on of equi pment shal l be i ndi cat ed by
c i r cui t r uns and not condui t r uns. Do not i ndi cat e
number and si ze of conduct or s f or i nt er connect i on of
f i r e al ar m component s.

**

SECTI ON 21 13 21. 00 20 Page 5

PART 1 GENERAL

1. 1 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AMERI CAN WATER WORKS ASSOCI ATI ON (AWWA)

AWWA C500 (2009) Met al - Seat ed Gat e Val ves f or Wat er
Suppl y Ser vi ce

AWWA C651 (2014) St andar d f or Di s i nf ect i ng Wat er
Mains

ASTM I NTERNATI ONAL (ASTM)

ASTM A53/ A53M (2018) St andar d Speci f i cat i on f or Pi pe,
St eel , Bl ack and Hot - Di pped, Zi nc- Coat ed,
Wel ded and Seaml ess

FM GLOBAL (FM)

FM APP GUI DE (updat ed on- l i ne) Appr oval Gui de
http://www.approvalguide.com/

FOUNDATI ON FOR CROSS- CONNECTI ON CONTROL AND HYDRAULI C RESEARCH
(FCCCHR)

FCCCHR Li st (cont i nuousl y updat ed) Li st of Appr oved
Backf l ow Pr event i on Assembl i es

NATI ONAL FI RE PROTECTI ON ASSOCI ATI ON (NFPA)

NFPA 11 (2016; ERTA 2016) St andar d f or Low- ,
Medi um- and Hi gh- Expansi on Foam

SECTI ON 21 13 21. 00 20 Page 6

NFPA 13 (2016; TI A 16- 1; TI A 16- 2; TI A 16- 3 2016;
Er r at a 17- 1; Er r at a 17- 2) St andar d f or t he
I nst al l at i on of Spr i nkl er Syst ems

NFPA 14 (2019) St andar d f or t he I nst al l at i on of
St andpi pes and Hose Syst ems

NFPA 16 (2015) St andar d f or I nst al l at i on of
Foam- Wat er Spr i nkl er and Foam- Wat er Spr ay
Systems

NFPA 24 (2016; ERTA 2016) St andar d f or t he
I nst al l at i on of Pr i vat e Fi r e Ser v i ce Mai ns
and Thei r Appur t enances

NFPA 30 (2018) Fl ammabl e and Combust i bl e Li qui ds
Code

NFPA 70 (2017; ERTA 1- 2 2017; TI A 17- 1; TI A 17- 2;
TI A 17- 3; TI A 17- 4; TI A 17- 5; TI A 17- 6;
TI A 17- 7; TI A 17- 8; TI A 17- 9; TI A 17- 10;
TI A 17- 11; TI A 17- 12; TI A 17- 13; TI A
17- 14; TI A 17- 15; TI A 17- 16; TI A 17- 17)
Nat i onal El ect r i cal Code

NFPA 72 (2016; Er r at a 1 2018) Nat i onal Fi r e Al ar m
and Si gnal i ng Code

SOCI ETY FOR PROTECTI VE COATI NGS (SSPC)

SSPC Pai nt 22 (1982; E 2004) Pai nt Speci f i cat i on No. 22
Epoxy- Pol yami de Pai nt s (Pr i mer ,
I nt er medi at e, and Topcoat)

SSPC Pai nt 25 (1997; E 2004) Zi nc Oxi de, Al kyd, Li nseed
Oi l Pr i mer f or Use Over Hand Cl eaned
St eel , Type I and Type I I

SSPC SP 11 (2012) Power Tool Cl eani ng t o Bar e Met al

SSPC SP 3 (1982; E 2004) Power Tool Cl eani ng

SSPC SP 6/ NACE No. 3 (2007) Commer ci al Bl ast Cl eani ng

U. S. DEPARTMENT OF DEFENSE (DOD)

MIL-DTL-24441 (2009; Rev D) Pai nt , Epoxy- Pol yami de,
Gener al Speci f i cat i on f or

MIL-PRF-24385 (1992; Rev F; Am 1 1994; Am2 2017) Fi r e
Ext i ngui shi ng Agent , Aqueous Fi l m For mi ng
Foam (AFFF) Li qui d Concent r at e, f or Fr esh
and Seawat er

U. S. GENERAL SERVI CES ADMI NI STRATI ON (GSA)

CI D A- A- 2962 (Rev A; Not i ce 2) Enamel , Al kyd, Gl oss,
Low VOC Cont ent

SECTI ON 21 13 21. 00 20 Page 7

CI D A- A- 58092 (Basi c; Not i ce 1; Not i ce 2) Tape,
Ant i sei ze, Pol yt et r af l uor oet hyl ene

FS WW- S- 2739 (Basi c; Not i ce 1; Not i ce 2) St r ai ner s,
Sedi ment : Pi pel i ne, Wat er , Ai r , Gas, Oi l ,
or St eam

UNDERWRI TERS LABORATORI ES (UL)

UL 262 (2004; Repr i nt Oct 2011) Gat e Val ves f or
Fi r e- Pr ot ect i on Ser vi ce

UL 789 (2004; Repr i nt May 2017) UL St andar d f or
Saf et y I ndi cat or Post s f or Fi r e- Pr ot ect i on
Service

UL Fi r e Pr ot Di r (2012) Fi r e Pr ot ect i on Equi pment Di r ect or y

1. 2 RELATED REQUI REMENTS

Sect i on 23 03 00. 00 20 BASI C MECHANI CAL MATERI ALS AND METHODS, appl i es t o
t hi s sect i on, wi t h t he addi t i ons and modi f i cat i ons speci f i ed her ei n.

1. 3 SYSTEM DESCRI PTI ON

1. 3. 1 Desi gn Requi r ement s

**
NOTE: I dent i f y t he t anks whi ch ar e t o be pr ot ect ed
by each syst em.

**

**
NOTE: I ncl ude onl y t hose NFPA codes appl i cabl e t o
t he speci f i c pr oj ect .

**

Desi gn and [pr ovi de a new] [and] [modi f y an exi st i ng] aqueous f i l m f or mi ng
f oam (AFFF) f uel t ank pr ot ect i on syst em f or [_____] . Syst em shal l pr ovi de
uni f or m di st r i but i on of AFFF sol ut i on t o pr ovi de compl et e cover age by
sur f ace appl i cat i on t o t he t ank(s) i ndi cat ed. The desi gn, equi pment ,
mat er i al s, i nst al l at i on, and wor kmanshi p shal l be i n st r i c t accor dance wi t h
t he r equi r ed and advi sor y pr ovi s i ons of NFPA 11, NFPA 13, [NFPA 14,] NFPA 16,
[NFPA 24,] [NFPA 30,] NFPA 70, and NFPA 72, except as modi f i ed her ei n.
[Each] [The] syst em [shal l be desi gned f or ear t hquakes and] shal l i ncl ude
al l mat er i al s, accessor i es and equi pment necessar y t o pr ovi de [each] [t he]
syst em compl et e and r eady f or use. Desi gn and i nst al l [each] [t he] syst em
t o gi ve f ul l consi der at i on t o bl i nd spaces, pi pi ng, el ect r i cal equi pment ,
and al l ot her const r uct i on and equi pment t o pr ovi de compl et e cover age i n
accor dance wi t h t he dr awi ngs t o be submi t t ed f or appr oval . Devi ces and
equi pment f or f i r e pr ot ect i on ser vi ce shal l be of a make and t ype l i s t ed by
t he Under wr i t er ' s Labor at or i es I nc. i n t he UL Fi r e Pr ot Di r , or appr oved by
t he Fact or y Mut ual Syst em and l i s t ed i n FM APP GUI DE. I n t he publ i cat i ons
r ef er r ed t o her ei n, t he advi sor y pr ovi s i ons shal l be consi der ed t o be
mandat or y, as t hough t he wor d " shal l " had been subst i t ut ed f or " shoul d"
wher ever i t appear s; r ef er ence t o t he " aut hor i t y havi ng j ur i sdi ct i on" shal l
be i nt er pr et ed t o mean t he [[_____] Di v i s i on, Naval Faci l i t i es Engi neer i ng
Command Fi r e Pr ot ect i on Engi neer] [Cor ps of Engi neer s Cont r act i ng
Of f i cer] . Begi n wor k at t he poi nt i ndi cat ed.

SECTI ON 21 13 21. 00 20 Page 8

1. 3. 1. 1 Shop Dr awi ngs

Pr epar e shop dr awi ngs f or t he f i r e ext i ngui shi ng syst em i n accor dance wi t h
t he r equi r ement s f or " Pl ans" as speci f i ed i n NFPA 11 and " Wor ki ng Pl ans" as
speci f i ed i n NFPA 13. Each dr awi ng shal l be A1 841 by 594 mm 34 by 22
i nches. Do not commence wor k unt i l t he desi gn of [each] [t he] syst em and
t he var i ous component s have been appr oved. Show:

a. Tank and t ank f ar m ar ea l ayout and i ncl ude dat a essent i al t o t he pr oper
i nst al l at i on of [each] [t he] syst em.

b. Foam chamber s, di schar ge nozzl es and syst em pi pi ng l ayout annot at ed
wi t h r ef er ence poi nt s f or desi gn cal cul at i ons.

c. Fi el d wi r i ng di agr ams showi ng l ocat i ons of devi ces and poi nt s of
connect i on and t er mi nal s used f or al l el ect r i cal f i el d connect i ons i n
t he syst em, wi t h wi r i ng col or code scheme.

1. 3. 1. 2 Calculations

Submi t desi gn cal cul at i ons f or t he syst em.

a. Hydr aul i c cal cul at i ons showi ng basi s f or desi gn i n accor dance wi t h
NFPA 11 and NFPA 13.

b. Pr essur e di schar ge gr aphs or t abl es showi ng r el at i onshi p f or f oam
chamber s and di schar ge nozzl es.

c. Subst ant i at i ng bat t er y st andby power r equi r ement s cal cul at i onsshowi ng
bat t er y capaci t y , super vi sor y and al ar m power r equi r ement s.

1. 3. 1. 3 AFFF Cont ai nment and Di sposal Pl an

Submi t AFFF cont ai nment and di sposal pl an as r equi r ed under par agr aph
ent i t l ed " Envi r onment al Pr ot ect i on. "

1. 3. 1. 4 As- Bui l t Dr awi ngs f or t he Fi r e Ext i ngui shi ng Syst em

Upon compl et i on, and bef or e f i nal accept ance of t he wor k, submi t a compl et e
set of as- bui l t dr awi ngs [, i ncl udi ng compl et e as- bui l t c i r cui t di agr ams,]
of each syst em. Submi t A1 841 by 594 mm 34 by 22 i nch r epr oduci bl e
as- bui l t dr awi ngs on myl ar f i l m wi t h 200 by 100 mm 8 by 4 i nch t i t l e bl ock
s i mi l ar t o cont r act dr awi ngs. Submi t as- bui l t dr awi ngs i n addi t i on t o t he
r ecor d dr awi ngs r equi r ed by Di v i s i on 1.

1. 3. 2 Syst em Oper at i on

**
NOTE: For aut omat i c oper at i on i ncl ude br acket ed
phrase.

**

Fl ow of wat er and AFFF shal l be cont r ol l ed by del uge val ves. Foam
pr opor t i oni ng equi pment shal l act i vat e aut omat i cal l y upon t r i ppi ng of t he
del uge val ve(s) f or t he cor r espondi ng f oam syst em(s) . Val ves shal l be
t r i pped by r emot e manual r el ease st at i ons [and by act i vat i on of t he
det ect i on syst em] . No val ve wi l l be oper at ed by a bui l di ng f i r e evacuat i on
al ar m syst em. Use of mot or - oper at ed val ves i s pr ohi bi t ed. Once act i vat ed,

SECTI ON 21 13 21. 00 20 Page 9

syst em(s) shal l oper at e unt i l shut down manual l y. Pr ovi de separ at e
c i r cui t s f r om t he cont r ol panel t o each zone of i ni t i at i ng devi ces.
Tr ansmi ssi on of s i gnal s f r om mor e t han one zone over a common ci r cui t i s
prohibited.

1. 3. 2. 1 Tank Syst em

Tank syst em shal l be cont r ol l ed by val ves oper at ed by r emot e manual r el ease
st at i ons [and by act i vat i on of t he det ect i on syst em] .

1. 3. 2. 2 [Moni t or Syst em

**
NOTE: Wher e moni t or s ar e act i vat ed sol el y by
manual l y openi ng a val ue (e. g. post i ndi cat or
val ve) , show val ves on pl ans.

**

Moni t or nozzl es shal l be cont r ol l ed by val ves oper at ed [by r emot e manual
r el ease st at i ons separ at e f r om t hose used f or t ank syst ems or hose syst ems]
[manually].

] 1. 3. 2. 3 [Hose Syst em

Hose r eel s shal l be cont r ol l ed by val ves oper at ed by r emot e manual r el ease
st at i ons, separ at e f r om t hose used f or t ank syst ems or moni t or nozzl es.

] 1. 4 SUBMITTALS

**
NOTE: Revi ew Submi t t al Descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G" . Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a “ G” t o an i t em, i f t he
submi t t al i s suf f i c i ent l y i mpor t ant or compl ex i n
cont ext of t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

The " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y

SECTI ON 21 13 21. 00 20 Page 10

eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e [f or Cont r act or Qual i t y Cont r ol
appr oval .] [f or i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he
" G" desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or
t he Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

[The f i r e pr ot ect i on engi neer , [_____] Di v i s i on, Naval Faci l i t i es
Engi neer i ng Command wi l l r evi ew any appr ove al l submi t t al s i n t hi s sect i on
r equi r i ng Gover nment appr oval .]

**
NOTE: For pr oj ect s admi ni st er ed by t he Paci f i c
Di v i s i on, Naval Faci l i t i es Engi neer i ng Command, use
t he opt i onal " SUBMI TTALS" ar t i c l e i mmedi at el y bel ow
and del et e t he gener al " SUBMI TTALS" ar t i c l e above.

**

[The [_____] Di v i s i on, Naval Faci l i t i es Engi neer i ng Command, Fi r e Pr ot ect i on
Engi neer del egat es t he aut hor i t y t o t he Qual i t y Cont r ol (QC)
Repr esent at i ve' s U. S. Regi st er ed Fi r e Pr ot ect i on Engi neer f or r evi ew and
appr oval of submi t t al s r equi r ed by t hi s sect i on. Submi t t o t he [_____]
Di v i s i on, Naval Faci l i t i es Engi neer i ng Command, Fi r e Pr ot ect i on Engi neer
one set of al l appr oved submi t t al s and dr awi ngs i mmedi at el y af t er appr oval
but no mor e l at er t han 15 wor ki ng days pr i or t o f i nal i nspect i on.]

SD- 02 Shop Dr awi ngs

Fi r e ext i ngui shi ng syst em; G[, [_____]]

SD- 03 Pr oduct Dat a

Pi pe, f i t t i ngs, and mechani cal coupl i ngs; G[, [_____]]

Del uge val ves; G[, [_____]]

Val ves, i ncl udi ng gat e, check, and gl obe; G[, [_____]]

Wat er mot or al ar ms; G[, [_____]]

Foam chamber s; G[, [_____]]

Moni t or nozzl es; G[, [_____]]

Hose and nozzl es; G[, [_____]]

SECTI ON 21 13 21. 00 20 Page 11

Pi pe hanger s and suppor t s; G[, [_____]]

Pr essur e swi t ch; G[, [_____]]

Fi r e depar t ment i nl et connect i ons; G[, [_____]]

Mast er f i r e al ar m boxes; G[, [_____]]

Auxi l i ar y t r ansmi t t er s; G[, [_____]]

Radi o f i r e al ar m t r ansmi t t er s [and i nt er f ace panel] ; G[, [_____]]

Mast er box l ocat i on l i ght ; G[, [_____]]

Det ect i on devi ces; G[, [_____]]

St or age bat t er i es; G[, [_____]]

Al ar m bel l s; G[, [_____]]

Al ar m hor ns; G[, [_____]]

Annunci at or panel ; G[, [_____]]

Foam hydr ant s; G[, [_____]]

AFFF concent r at e st or age t anks; G[, [_____]]

Pr opor t i oni ng equi pment ; G[, [_____]]

AFFF concent r at e; G[, [_____]]

[St r ai ner s; G[, [_____]]]

Manual r el ease st at i ons; G[, [_____]]

Backf l ow pr event er s; G[, [_____]]

Cont r ol panel ; G[, [_____]]

Bat t er y char ger ; G[, [_____]]

 Dat a whi ch descr i be mor e t han one t ype of i t em shal l be c l ear l y
mar ked t o i ndi cat e whi ch t ype t he Cont r act or i nt ends t o pr ovi de.
Submi t onl y or i gi nal s. Phot ocopi es wi l l not be accept ed. Par t i al
submi t t al s wi l l not be accept ed.

SD- 05 Desi gn Dat a

Hydr aul i c cal cul at i ons; G[, [_____]]

Pr essur e di schar ge gr aphs or t abl es; G[, [_____]]

Bat t er y st andby power r equi r ement s cal cul at i ons; G[, [_____]]

SD- 06 Test Repor t s

Hydr ost at i c t est i ng of t he di aphr agm pr essur e pr opor t i oni ng t anks;
G[, [_____]]

SECTI ON 21 13 21. 00 20 Page 12

Pr el i mi nar y t est s; G[, [_____]]

Accept ance t est s; G[, [_____]]

 Submi t f or al l i nspect i ons and t est s speci f i ed under par agr aph
ent i t l ed " Fi el d Qual i t y Cont r ol . "

SD- 07 Cer t i f i cat es

Backf l ow pr event er s; G[, [_____]]

Qual i f i cat i ons of i nst al l er ; G[, [_____]]

AFFF cont ai nment and di sposal pl an; G[, [_____]]

 Submi t i nst al l er s qual i f i cat i ons as r equi r ed under par agr aph
ent i t l ed " Qual i f i cat i ons of I nst al l er . "

SD- 10 Oper at i on and Mai nt enance Dat a

Del uge val ves, Dat a Package 3; G[, [_____]]

Pr opor t i oni ng equi pment , Dat a Package 3; G[, [_____]]

Cont r ol panel , Dat a Package 3; G[, [_____]]

AFFF concent r at e st or age t anks, Dat a Package 3; G[, [_____]]

Moni t or nozzl es, Dat a Package 3; G[, [_____]]

I nst r uct i ons f or oper at i ng t he f i r e ext i ngui shi ng syst em, Dat a
Package 4; G[, [_____]]

 Submi t i n accor dance wi t h Sect i on 01 78 23 OPERATI ON AND
MAI NTENANCE DATA. Fur ni sh one compl et e set of dat a pr i or t o t he
t i me t hat f i nal accept ance t est s ar e per f or med, and f ur ni sh t he
r emai ni ng set s bef or e t he cont r act i s compl et ed.

SD- 11 Cl oseout Submi t t al s

As- bui l t dr awi ngs f or t he f i r e ext i ngui shi ng syst em; G[, [_____]]

1. 5 QUALI TY ASSURANCE

1. 5. 1 Qual i f i cat i ons of I nst al l er

Pr i or t o commenci ng wor k, submi t dat a showi ng t hat t he Cont r act or has
successf ul l y i nst al l ed aut omat i c f oam f i r e ext i ngui shi ng syst ems of t he
same t ype and desi gn as speci f i ed her ei n, or t hat he has a f i r m cont r act ual
agr eement wi t h a subcont r act or havi ng t he r equi r ed exper i ence. I nc l ude t he
names and l ocat i ons of at l east t wo i nst al l at i ons wher e t he Cont r act or , or
t he subcont r act or r ef er r ed t o above, has i nst al l ed such syst ems. I ndi cat e
t he t ype and desi gn of each syst em, and cer t i f y t hat t he syst em has
per f or med sat i sf act or i l y f or a per i od of at l east 18 mont hs.

**
NOTE: For pr oj ect s admi ni st er ed by t he Paci f i c
Di v i s i on, Naval Faci l i t i es Engi neer i ng Command,

SECTI ON 21 13 21. 00 20 Page 13

i nc l ude t he f ol l owi ng opt i onal par agr aph r equi r i ng
t he mi ni mum qual i f i cat i on of a NI CET Level - I I I
t echni c i an f or pr epar at i on of al l f i r e pr ot ect i on
syst em dr awi ngs.

**

[Qual i f i cat i ons of Syst em Techni c i an: I nst al l at i on dr awi ngs, shop dr awi ng
and as- bui l t dr awi ngs shal l be pr epar ed, by or under t he super vi s i on of , an
i ndi v i dual who i s exper i enced wi t h t he t ypes of wor ks speci f i ed her ei n, and
i s cur r ent l y cer t i f i ed by t he Nat i onal I nst i t ut e f or Cer t i f i cat i on i n
Engi neer i ng Technol ogi es (NI CET) as an engi neer i ng t echni c i an wi t h mi ni mum
Level - I I I cer t i f i cat i on i n Speci al Hazar d Syst em pr ogr am. Cont r act or shal l
submi t dat a f or appr oval showi ng t he name and cer t i f i cat i on of al l i nvol ved
i ndi v i dual s wi t h such qual i f i cat i ons at or pr i or t o submi t t al of dr awi ngs.]

1. 6 SPARE PARTS

Fur ni sh t he f ol l owi ng spar e par t s:

a. 2 of each t ype of det ect or i nst al l ed.

b. 1 of each t ype of audi bl e and/ or v i sual al ar m devi ce i nst al l ed.

c. 2 of each t ype of f use r equi r ed by t he syst em.

d. 5 compl et e set s of syst em keys.

PART 2 PRODUCTS

2. 1 DESI GN OF FOAM SYSTEMS

Desi gn of f uel t ank f i r e ext i ngui shi ng f oam syst ems shal l be by hydr aul i c
cal cul at i ons f or uni f or m di st r i but i on of AFFF sol ut i on over t he pr ot ect ed
ar ea and shal l conf or m t o t he NFPA st andar ds l i s t ed above and t o t he
r equi r ement s as speci f i ed her ei n.

2. 1. 1 Tanksi de Foam Chamber s

Pr ovi de chamber (s) as r equi r ed by NFPA 11. Pr ovi de each chamber wi t h a
manuf act ur er - appr oved di aphr agm or r upt ur e di sk t o pr event ent r ance of f uel
vapor s i nt o syst em pi pi ng. Upon di schar ge of AFFF, di aphr agm or di sk shal l
r upt ur e, al l owi ng f oam t o f l ow i nt o t he t ank. Chamber shal l be
ai r - aspi r at i ng t ype wi t h scr eened ai r i nt ake and hi nged or r emovabl e
i nspect i on cover . [Rupt ur e di sk or di aphr agm i s not r equi r ed f or open t op,
f l oat i ng r oof t anks] .

2. 1. 2 Del uge Val ves

Val ves shal l be oper at ed by a det ect i on syst em l i s t ed f or r el easi ng ser vi ce
and i ndependent of t he f i r e al ar m syst em. [Del uge val ve c l apper s shal l
i ncor por at e a l at chi ng mechani sm t hat wi l l not be af f ect ed by changes of
pr essur e i n t he wat er syst em.] I f 150 mm 6 i nch val ves ar e used i n 200 mm
8 i nch r i ser s, pr ovi de smoot hl y t aper ed connect i ons. I n addi t i on t o
aut omat i c oper at i on, ar r ange each val ve f or manual r el ease at t he val ve.
Pr ovi de pr essur e gages and ot her appur t enances at t he del uge val ves as
r equi r ed by NFPA 13. Pr ovi de a det ect i on devi ce at t he end of each
act uat i on c i r cui t t o t est t he c i r cui t and mount t he devi ce bet ween 1. 80 and
2. 40 met er s 6 and 8 f eet above t he f i ni sh f l oor or gr ade. Label each
t est i ng devi ce t o i ndi cat e t he val ve i t act i vat es. [Pr ovi de r emot e manual

SECTI ON 21 13 21. 00 20 Page 14

r el eases [at [_____]] [wher e shown] .]

2. 1. 3 AFFF Sol ut i on Di st r i but i on

Di st r i but i on shal l be essent i al l y uni f or m f r om al l f oam chamber s on any
s i ngl e t ank.

2. 1. 4 AFFF Sol ut i on Appl i cat i on Densi t y

**
NOTE: Ref er t o MI L- HDBK- 1008 and NFPA 11 gover ni ng
t he par t i cul ar hazar d t o det er mi ne t he densi t y
required.

**

Si ze syst em t o pr ovi de t he speci f i ed densi t y when t he syst em i s di schar gi ng
t he speci f i ed t ot al maxi mum r equi r ed f l ow. Appl i cat i on t o t anks bei ng
pr ot ect ed shal l be [_____] mL/ sec per squar e met er gal l ons per mi nut e (gpm)
per squar e f oot over t he di schar ge ar ea [wi t h f oam hose st r eam r equi r ement s
of [_____] mL/ sec gpm] [, and wi t h out s i de wat er hose st r eam [and moni t or
nozzl e] r equi r ement s of [_____] mL/ sec gpm] .

2. 1. 5 Foam Chamber Di schar ge Ar ea

**
NOTE: Sel ect f i r st br acket ed opt i on f or f i xed r oof
t anks wi t h or wi t hout i nt er i or f l oat i ng pans. Sel ect
second br acket ed opt i on f or f l oat i ng r oof t anks.

**

Ar ea shal l be over t he [ent i r e l i qui d sur f ace] [annul ar r i ng seal bet ween
t he t ank wal l and f oam dam] as r equi r ed by NFPA 11.

2. 1. 6 Fr i ct i on Losses

Cal cul at e l osses i n pi pe i n accor dance wi t h t he Hazen- Wi l l i ams For mul a wi t h
' C' val ue of 100 f or st eel pi pe, 150 f or copper t ube, and 140 f or cement
l i ned duct i l e i r on pi pe.

2. 1. 7 Locat i on of Foam Chamber s

Locat e chamber s on t he t ank wal l j ust bel ow t he r oof j oi nt as r equi r ed by
NFPA 11. Wher e t wo or mor e chamber s ar e r equi r ed, t hey shal l be equal l y
spaced ar ound t he t ank c i r cumf er ence.

2. 1. 8 Wat er Suppl y

**
NOTE: Sel ect f i r st opt i on i f t he wat er suppl y i s
pr ovi ded di r ect l y f r om t he base wat er di st r i but i on
syst em and show or speci f y t he poi nt of connect i on.
Sel ect second opt i on i f t he wat er suppl y i s pr ovi ded
f r om f i r e pumps dedi cat ed t o t he AFFF syst em, whi ch
ar e t aki ng suct i on f r om a st at i c wat er sour ce.
Sel ect t hi r d opt i on i f t he wat er suppl y i s pr ovi ded
f r om boost er f i r e pumps bei ng suppl i ed f r om t he base
wat er di st r i but i on syst em, and show or speci f y t he
poi nt of connect i on t o t he base syst em. Edi t
Sect i on 21 30 00, FI RE PUMPS and i ncl ude as par t of

SECTI ON 21 13 21. 00 20 Page 15

t he pr oj ect speci f i cat i on when usi ng t he second or
t hi r d opt i on.

**

[Base hydr aul i c cal cul at i ons on a st at i c pr essur e of [_____] kPa (gage)
pounds per squar e i nch gage (psi g) wi t h [_____] L/ m gpm bei ng avai l abl e at
a r esi dual pr essur e of [_____] kPa (gage) psi g at t he poi nt [i ndi cat ed] [of
connect i on wi t h t he base wat er di st r i but i on syst em] .]

[Base hydr aul i c cal cul at i ons on [_____] f i r e pump(s) r unni ng. Pr ovi de f i r e
pumps as speci f i ed i n Sect i on 21 30 00 FI RE PUMPS.]

[Base hydr aul i c cal cul at i ons on [_____] f i r e pump(s) r unni ng, wi t h a
suct i on suppl y havi ng a st at i c pr essur e of [_____] kPa (gage) psi gwi t h
[_____] L/ m gpm bei ng avai l abl e at a r esi dual pr essur e of [_____] kPa (gage)
 psi g at t he poi nt [i ndi cat ed] [of connect i on wi t h t he base wat er
di st r i but i on syst em] . Pr ovi de f i r e pumps as speci f i ed i n Sect i on 21 30 00
FI RE PUMPS.]

2. 1. 9 Dur at i on of Di schar ge

**
NOTE: For di schar ge dur at i on, consul t NFPA 11 and
NFPA 30.

**

Syst em shal l appl y f oam sol ut i on over t he di schar ge ar ea f or a mi ni mum of
[_____] mi nut es [whi l e s i mul t aneousl y di schar gi ng f oam sol ut i on t hr ough
hose l i nes f or a mi ni mum of [_____] mi nut es] . Reduct i on of t he di schar ge
dur at i on based on a di schar ge r at e hi gher t han t he speci f i ed mi ni mum i s not
permitted.

2. 2 DETECTI ON DEVI CES

Pr ovi de el ect r i c heat det ect or s. Al l wi r i ng shal l be super vi sed and
i nst al l ed i n pr ot ect i ve met al condui t or t ubi ng.

2. 2. 1 Cont r ol Panel

**
NOTE: Sel ect ei t her " Cl ass B" or " Cl ass A"
super vi s i on (" St y l e B" or " St y l e D" as def i ned by
NFPA 72) . " Cl ass B" super vi s i on whi ch wi l l nor mal l y
be used, pr ovi des a t r oubl e i ndi cat i on when a
f ai l ur e occur s i n a c i r cui t . " Cl ass A" super vi s i on
pr ovi des a t r oubl e i ndi cat i on when a f aul t occur s i n
a c i r cui t and at t he same t i me al l ows cont i nued
oper at i on of t hat c i r cui t . " Cl ass A" super vi s i on
shoul d be used f or st r at egi cal l y cr i t i cal
f aci l i t i es. Sel ect f i r st (" Cl ass B") or second
(" Cl ass A") super vi sor y opt i on accor di ngl y.

**

**
NOTE: Pr ovi de a r emot e t r oubl e bel l or buzzer i n a
const ant l y at t ended ar ea i f t he cont r ol panel i s not
so l ocat ed. Pr ovi de a t r oubl e bel l at t he cont r ol
panel i f t he panel i s l ocat ed i n a hi gh noi se ar ea.
Coor di nat e l ocat i on of r emot e t r oubl e bel l and

SECTI ON 21 13 21. 00 20 Page 16

r emot e annunci at or panel when bot h ar e pr ovi ded.
**

Modul ar t ype panel i nst al l ed i n a [f l ush] [sur f ace] mount ed st eel cabi net
wi t h hi nged door and cyl i nder l ock. Swi t ches and ot her cont r ol s shal l not
be accessi bl e wi t hout t he use of a key. The cont r ol panel shal l be a neat ,
compact , f act or y- wi r ed assembl y cont ai ni ng al l par t s and equi pment r equi r ed
t o pr ovi de speci f i ed oper at i ng and super vi sor y f unct i ons of t he syst em.
Panel cabi net shal l be f i ni shed on t he i nsi de and out s i de wi t h
f act or y- appl i ed enamel f i ni sh. Pr ovi de mai n annunci at or l ocat ed on t he
ext er i or of t he cabi net door or v i s i bl e t hr ough t he cabi net door . Pr ovi de
audi bl e t r oubl e s i gnal . Pr ovi de pr omi nent engr aved r i gi d pl ast i c or met al
i dent i f i cat i on pl at es, or s i l k- scr eened l abel s at t ached t o t he r ear f ace of
t he panel v i ewi ng wi ndow, f or al l l amps and swi t ches. Syst em power shal l
be 120 vol t s ac ser vi ce, t r ansf or med t hr ough a t wo wi ndi ng i sol at i on
t r ansf or mer and r ect i f i ed t o 24 vol t s dc f or oper at i on of al l syst em
i ni t i at i ng, act uat i ng, s i gnal soundi ng, t r oubl e s i gnal and f i r e al ar m
t r i ppi ng c i r cui t s. Syst em shal l be el ect r i cal l y super vi sed on al l
c i r cui t s. [A gr ound f aul t condi t i on or a s i ngl e br eak i n any c i r cui t whi ch
pr event s t he r equi r ed oper at i on of t he syst em shal l r esul t i n t he oper at i on
of t he syst em t r oubl e s i gnal .] [A s i ngl e open or gr ound f aul t condi t i on i n
any det ect i on (i ni t i at i ng) [or s i gnal i ng] c i r cui t shal l not r esul t i n any
l oss of syst em f unct i on, but shal l cause t he act uat i on of syst em t r oubl e
s i gnal s. A gr ound f aul t condi t i on or s i ngl e br eak i n any ot her c i r cui t
shal l r esul t i n t he act i vat i on of t he syst em t r oubl e s i gnal s.] Loss of ac
power , a br eak i n t he st andby bat t er y power c i r cui t s, or abnor mal ac power
or l ow bat t er y vol t age shal l r esul t i n t he oper at i on of t he syst em t r oubl e
s i gnal s. The abnor mal posi t i on of any syst em swi t ch i n t he cont r ol panel
shal l r esul t i n t he oper at i on of t he syst em t r oubl e s i gnal s. Tr oubl e
s i gnal s shal l oper at e cont i nuousl y unt i l t he syst em has been r est or ed t o
nor mal at t he cont r ol panel . [Pr ovi de a 100 mm 4 i nch r emot e syst em
t r oubl e bel l [or buzzer] , i nst al l ed [i n a const ant l y at t ended ar ea] [wher e
shown] , ar r anged t o oper at e i n conj unct i on wi t h t he i nt egr al t r oubl e
s i gnal s of t he panel . Pr ovi de r emot e bel l [or buzzer] wi t h a r i gi d pl ast i c
or met al i dent i f i cat i on s i gn whi ch r eads " FOAM SYSTEM TROUBLE. " Let t er i ng
on i dent i f i cat i on s i gn shal l be a mi ni mum of 25 mm one i nch hi gh.] Cont r ol
panel , bat t er i es, and bat t er y char ger shal l be weat her pr oof t ype or l ocat ed
i n an ar ea not subj ect t o wat er damage. Syst em cont r ol panel shal l be UL
l i s t ed or FM appr oved f or ext i ngui shi ng syst em cont r ol (r el easi ng devi ce
ser vi ce) . [Cont r ol panel i ni t i at i ng c i r cui t s shal l be i nt r i nsi cal l y saf e
f or use wi t h l i ne- t ype heat det ect i on syst ems.] Per manent l y l abel al l
swi t ches. Pr ovi de panel wi t h t he f ol l owi ng swi t ches:

a. Tr oubl e s i l enci ng swi t ch whi ch t r ansf er s audi bl e t r oubl e s i gnal s
(i ncl udi ng r emot e t r oubl e devi ces, i f pr ovi ded) t o an i ndi cat i ng l amp.
Upon cor r ect i on of t he t r oubl e condi t i on, audi bl e s i gnal s wi l l agai n
sound unt i l t he swi t ch i s r et ur ned t o i t s nor mal posi t i on, or t he
t r oubl e s i gnal c i r cui t shal l be aut omat i cal l y r est or ed t o nor mal upon
cor r ect i on of t he t r oubl e condi t i on. The si l enci ng swi t ch may be a
moment ar y act i on, sel f - r eset t i ng t ype.

b. Al ar m si l enci ng swi t ch whi ch when act i vat ed wi l l s i l ence al l associ at ed
al ar m devi ces wi t hout r eset t i ng t he panel , and cause oper at i on of
syst em t r oubl e s i gnal s.

c. I ndi v i dual zone di sconnect swi t ches whi ch when oper at ed wi l l di sabl e
onl y t hei r r espect i ve i ni t i at i ng c i r cui t and cause oper at i on of t he
syst em and zone t r oubl e s i gnal s.

SECTI ON 21 13 21. 00 20 Page 17

d. Reset swi t ch whi ch when act i vat ed wi l l r est or e t he syst em t o nor mal
st andby st at us af t er t he cause of t he al ar m has been cor r ect ed, and al l
act i vat ed i ni t i at i ng devi ces r eset .

e. Lamp t est swi t ch.

[f . Ci t y di sconnect swi t ch whi ch when act i vat ed wi l l di sconnect t he coded
devi ce and cause oper at i on of t he syst em t r oubl e s i gnal .]

2. 2. 1. 1 Mai n Annunci at or

Pr ovi de i nt egr al wi t h t he mai n cont r ol panel . Pr ovi de separ at e al ar m and
t r oubl e l amps f or each zone al ar m i ni t i at i ng c i r cui t as i ndi cat ed bel ow,
l ocat ed on t he ext er i or of t he cabi net door or v i s i bl e t hr ough t he cabi net
door . Lamps shal l be LED (Li ght Emi t t i ng Di ode) t ype. Super vi s i on wi l l
not be r equi r ed pr ovi ded a f aul t i n t he annunci at or c i r cui t s r esul t s onl y
i n l oss of annunci at i on and wi l l not af f ect t he nor mal f unct i onal oper at i on
of t he r emai nder of t he syst em. Each l amp shal l pr ovi de speci f i c
i dent i f i cat i on of t he [zone] [ar ea] [devi ce] by means of a per manent l abel .
I n no case shal l zone i dent i f i cat i on consi st of t he wor ds " Zone 1, " " Zone
2, " et c. , but shal l consi st of t he descr i pt i on of t he [zone] [ar ea]
[device].

2. 2. 1. 2 I ni t i at i ng Zones

**
NOTE: Li st zones f r om 1 t o x, wi t h a br i ef
descr i pt i on of each zone; e. g. " Zone 1: Tank No.
123" . Expand t hi s l i s t as necessar y t o i dent i f y al l
t he zones r equi r ed f or t he pr oj ect .

**

Shal l be ar r anged as f ol l ows:

Zone 1: [_____]

Zone 2: [_____]

Zone 3: [_____]

Zone x: [_____]

2. 2. 1. 3 Remot e Annunci at or Panel

**
NOTE: Coor di nat e l ocat i on of r emot e t r oubl e bel l
and r emot e annunci at or panel when bot h ar e pr ovi ded.
Locat e panel at or near t he bui l di ng ent r ance t o
al l ow f i r e depar t ment qui ck access t o panel .

**

Locat e as shown. Panel shal l dupl i cat e al l r equi r ement s speci f i ed f or t he
mai n cont r ol panel annunci at or , except t hat i n l i eu of i ndi v i dual zone
t r oubl e l amps a s i ngl e common syst em t r oubl e l amp may be pr ovi ded. Lamps
shal l be LED (Li ght Emi t t i ng Di ode) t ype, except l amps used i n backl i t
panel s shal l be LED or neon t ype. Panel shal l have a l amp t est swi t ch.
Zone i dent i f i cat i on shal l be by means of [per manent l y at t ached r i gi d
pl ast i c or met al pl at e(s)] [s i l k- scr eened l abel s at t ached t o t he r ever se
f ace of backl i ght ed v i ewi ng wi ndow(s)] . Panel shal l be of t he [i nt er i or]

SECTI ON 21 13 21. 00 20 Page 18

[weat her pr oof] t ype, [f l ush] [sur f ace] [pedest al] - mount ed.

2. 2. 2 Auxi l i ar y Power Suppl y

2. 2. 2. 1 St or age Bat t er i es

**
NOTE: Consul t t he Publ i c Wor ks Depar t ment f or
bat t er y pr ef er ence.

**

Pr ovi de [seal ed l ead cal c i um,] [or] [seal ed l ead aci d,] [or] [vent ed wet
cel l ni ckel cadmi um,] bat t er i es and char ger . Dr ycel l bat t er i es ar e not
accept abl e. House bat t er i es i n t he cont r ol panel or i n a wel l const r uct ed
vent ed st eel cabi net wi t h cyl i nder l ock, non- cor r osi ve base, and l ouver ed
vent s. Pr ovi de bat t er i es of adequat e amper e- hour r at i ng t o oper at e t he
syst em under super vi sor y condi t i ons f or 60 hour s, at t he end of whi ch t i me
bat t er i es shal l be capabl e of oper at i ng t he ent i r e syst em i n a f ul l al ar m
condi t i on f or not l ess t han [30] [15] mi nut es. Pr ovi de cal cul at i ons
subst ant i at i ng t he bat t er y capaci t y. Pr ovi de r el i abl e separ at i on bet ween
cel l s t o pr event cont act bet ween t er mi nal s of adj acent cel l s and bet ween
bat t er y t er mi nal s and ot her met al par t s. Pr ovi de bat t er i es wi t h
post - and- nut , " L" - bl ade, or s i mi l ar t er mi nal s. Sl i p- on t ab t ype t er mi nal s
ar e not accept abl e. When a separ at e bat t er y cabi net i s used, pr ovi de a
f use bl ock f or bat t er y l eads wi t hi n t he cabi net s. Fi ni sh t he cabi net on
t he i nsi de and out s i de wi t h enamel pai nt . Locat e t he t op of t he bat t er y
cabi net not mor e t han 1. 22 met er s 4 f eet above f l oor l evel .

2. 2. 2. 2 Bat t er y Char ger

Pr ovi de compl et el y aut omat i c hi gh/ l ow char gi ng r at e t ype char ger capabl e of
r ecover y of t he bat t er i es f r om f ul l di schar ge t o f ul l char ge i n 24 hour s or
l ess. Pr ovi de an ammet er f or r ecor di ng r at e of char ge and a vol t met er t o
i ndi cat e t he st at e of bat t er y char ge under l oad. Met er s shal l be f act or y
i nst al l ed, or f act or y- suppl i ed pl ug- i n modul es. Fi el d i nst al l at i on of
met er s ot her t han t he panel manuf act ur er ' s pl ug- i n modul es i s pr ohi bi t ed.
Pr ovi de a t r oubl e l i ght t o i ndi cat e when bat t er i es ar e manual l y pl aced on a
hi gh r at e of char ge as par t of t he uni t assembl y i f a hi gh- r at e swi t ch i s
pr ovi ded. House char ger i n t he cont r ol panel or bat t er y cabi net .

2. 3 MANUAL RELEASE STATI ONS

Oper at i on of a manual st at i on shal l cause t he cont r ol panel t o go i nt o
al ar m condi t i on and shal l cause t he val ve(s) cont r ol l i ng t he f oam di schar ge
t o t he cor r espondi ng hazar d t o t r i p. St at i ons shal l be of a t ype not
subj ect t o oper at i on by j ar r i ng or v i br at i on. St at i ons shal l have a dual
act i on r el ease conf i gur at i on t o pr event acci dent al syst em di schar ge.
Br eak- gl ass- f r ont st at i ons ar e not per mi t t ed; however a pul l l ever
br eak- gl ass- r od t ype i s accept abl e. St at i on col or shal l be r ed. St at i on
shal l pr ovi de posi t i ve v i s i bl e i ndi cat i on of oper at i on. Rest or at i on shal l
r equi r e use of a key or speci al t ool . Pl ace war ni ng s i gns at each st at i on
i ndi cat i ng t hat oper at i on of t he st at i on wi l l cause i mmedi at e AFFF
di schar ge. Wher e a f i r e al ar m pul l s t at i on i s al so mount ed i n t he v i c i ni t y
of a f oam r el ease st at i on, separ at e t he st at i ons by at l east one met er 3
f eet hor i zont al l y . Pr ovi ded per manent engr aved r i gi d pl ast i c or met al
l abel s t o c l ear l y di st i ngui sh f oam r el ease st at i ons f r om f i r e al ar m
st at i ons, and t o i ndi cat e t he f unct i on of each f oam r el ease st at i on.
St at i ons shal l be weat her pr oof t ype.

SECTI ON 21 13 21. 00 20 Page 19

2. 4 HEAT DETECTORS

**
NOTE: Sel ect t he t ype of heat det ect or most sui t ed
f or appl i cat i on or desi gn. Do not use r at e- of - r i se
det ect or s i n ar eas subj ect t o r api d t emper at ur e
changes. Consul t t he Di v i s i on Fi r e Pr ot ect i on
Engineer.

**

2. 4. 1 Spot - Type Heat Det ect or s

Desi gned f or det ect i on of f i r e by [combi nat i on f i xed t emper at ur e
r at e- of - r i se] [r at e compensat i ng] pr i nci pl e. Space det ect or s i n accor dance
wi t h t hei r l i s t i ng by UL or FM but not mor e t han 15. 25 met er s 50 f eet apar t
ar ound t he t ank per i met er . For f i xed r oof t anks pr ovi de det ect or s on t he
t ank wal l j ust bel ow t he r oof j oi nt and at t he cent er of t he r oof . For
f l oat i ng r oof t anks pr ovi de det ect or s on t he i nt er i or s i de of t he t ank wal l
above t he hi ghest possi bl e el evat i on of t he r oof . Det ect or s shal l be
i nt er medi at e t emper at ur e r at ed as def i ned by NFPA 72. Det ect or s, l ocat ed
i n hazar dous l ocat i ons as def i ned by NFPA 70, shal l be t ypes appr oved f or
such l ocat i ons. Pr ovi de wi t h t er mi nal scr ew t ype connect i ons. Removal of
det ect or head f r om i t s base shal l cause act i vat i on of syst em t r oubl e
s i gnal . Det ect or s shal l be weat her pr oof t ype.

2. 4. 1. 1 Combi nat i on Fi xed Temper at ur e Rat e- of - Ri se Det ect or s

Desi gned f or [sur f ace] [semi - f l ush] out l et box mount i ng and suppor t ed
i ndependent l y of condui t , t ubi ng or wi r i ng connect i ons. Cont act s shal l be
sel f - r eset t i ng af t er r esponse t o r at e- of - r i se act uat i on. Oper at i on under
f i xed t emper at ur e act uat i on shal l r esul t i n an ext er nal i ndi cat i on.
Det ect or uni t s l ocat ed i n ar eas subj ect t o abnor mal t emper at ur e changes
shal l oper at e on f i xed t emper at ur e pr i nci pl e onl y.

2. 4. 1. 2 Rat e Compensat i ng Det ect or

Desi gned f or [sur f ace] [f l ush] [ver t i cal uni t] out l et box mount i ng and
suppor t ed i ndependent l y of condui t , t ubi ng or wi r i ng connect i ons. Det ect or s
shal l be her met i cal l y seal ed and aut omat i cal l y r eset t i ng t ype whi ch wi l l
oper at e when ambi ent ai r t emper at ur e r eaches det ect or set t i ng r egar dl ess of
r at e of t emper at ur e r i se. Det ect or oper at i on shal l not be subj ect t o
t her mal t i me l ag.

2. 4. 2 Li ne- Type Heat Det ect or s

Pr ovi de [t her mi st er] [or] [t her most at i c] l i ne- t ype heat det ect i on cabl e
wi t h weat her - r esi st ant out er cover i ng. Cabl e shal l be sui t abl e f or sever e
i ndust r i al exposur e. Cabl e shal l be UL l i s t ed or FM appr oved, shal l be
i nt er medi at e t emper at ur e r at ed as def i ned by NFPA 72 and shal l oper at e on
f i xed t emper at ur e onl y. Locat e on t ank per i met er and mount as r ecommended
by t he manuf act ur er .

2. 5 ELECTRI CAL WORK

**
NOTE: Edi t Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON
SYSTEM and i ncl ude as par t of t he pr oj ect
specification.

**

SECTI ON 21 13 21. 00 20 Page 20

**
NOTE: When pr oj ect i ncl udes r equi r ement f or a
bui l di ng f i r e al ar m syst em, i ncl ude Sect i on
28 31 74. 00 20. When pr oj ect r equi r es onl y t y i ng
i nt o an exi st i ng bui l di ng f i r e al ar m syst em, f i r e
al ar m wi r i ng shoul d be speci f i ed i n t hi s sect i on.
Sel ect t he f i r st 28 31 74. 00 20 Sect i on t i t l e when
usi ng t he basi c NAVFAC gui de speci f i cat i on cover i ng
t he subj ect wor k or sel ect t he second t i t l e when
usi ng t he EFD r egi onal gui de speci f i cat i on cover i ng
t he subj ect wor k.

**

El ect r i cal wor k i s speci f i ed i n Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON
SYSTEM, except f or cont r ol [and f i r e al ar m] wi r i ng. [Fi r e al ar m syst em i s
speci f i ed i n Sect i on [28 31 74. 00 20 I NTERI OR FI RE DETECTI ON AND ALARM
SYSTEM] [" Fi r e Al ar m and Fi r e Det ect i ng Syst ems (Local) "] .]

2. 5. 1 Wiring

Pr ovi de cont r ol wi r i ng and connect i ons t o f i r e al ar m syst ems, under t hi s
sect i on and conf or mi ng t o NFPA 70 and NFPA 72. Wi r e f or 120 vol t c i r cui t s
shal l be No. 12 AWG mi ni mum sol i d conduct or . Wi r e f or l ow vol t age DC
ci r cui t s shal l be No. [14] [16] AWG mi ni mum sol i d conduct or [, except wi r e
t o r emot e annunci at or s, i f pr ovi ded, may be 18 AWG mi ni mum sol i d
conduct or] . Al l wi r i ng shal l be col or coded. Wi r i ng, condui t and devi ces
exposed t o weat her , wat er or f oam di schar ge shal l be weat her pr oof . Wi r i ng,
condui t and devi ces l ocat ed i n hazar dous at mospher es, as def i ned by NFPA 70
[and as shown] , shal l be expl osi on pr oof . Al l condui t shal l be mi ni mum 20
mm 3/ 4 i nch s i ze.

2. 5. 2 Oper at i ng Power

Power shal l be 120 vol t s AC ser vi ce, t r ansf or med t hr ough a t wo wi ndi ng
i sol at i on t ype t r ansf or mer and r ect i f i ed t o 24 vol t s DC f or oper at i on of
al l s i gnal i ni t i at i ng, s i gnal soundi ng, t r oubl e s i gnal , and act uat i ng
(r el easi ng) c i r cui t s. Pr ovi de secondar y DC power suppl y f or oper at i on of
syst em i n t he event of f ai l ur e of t he AC suppl y. Tr ansf er f r om nor mal t o
emer gency power or r est or at i on f r om emer gency t o nor mal power shal l be
f ul l y aut omat i c and shal l not cause t r ansmi ssi on of a f al se al ar m. Obt ai n
AC oper at i ng power f or cont r ol panel , and bat t er y char ger f r om t he l i ne
s i de of t he i ncomi ng bui l di ng power sour ce ahead of al l bui l di ng ser vi ces.
Pr ovi de i ndependent pr oper l y f used saf et y swi t ch, wi t h pr ovi s i ons f or
l ocki ng t he cover and oper at i ng handl e i n t he " POWER ON" posi t i on f or t hese
connect i ons and l ocat e adj acent t o t he mai n di st r i but i on panel . Pai nt
swi t ch box r ed and sui t abl y i dent i f y by a l et t er ed desi gnat i on.

2. 5. 3 Conduct or I dent i f i cat i on

I dent i f y c i r cui t conduct or s wi t hi n each encl osur e wher e a t ap, spl i ce or
t er mi nat i on i s made. I dent i f y conduct or s by pl ast i c coat ed sel f st i ck i ng
pr i nt ed mar ker s or by heat - shr i nk t ype s l eeves. At t ach t he mar ker s i n a
manner t hat wi l l not per mi t acci dent al det achment . Pr oper l y i dent i f y
cont r ol c i r cui t t er mi nat i ons.

SECTI ON 21 13 21. 00 20 Page 21

2. 6 SYSTEM ACTI VATI ON

2. 6. 1 Tank Syst em Act i vat i on

**
NOTE: Dependi ng on t he t ank s i ze, mor e t han one
r i ser may be r equi r ed f or each t ank. Fol l ow t he
r equi r ement s speci f i ed i n NFPA 11. Tank syst ems and
hose syst ems shal l be ser ved by separ at e mai ns.

**

Each zone shal l encompass one t ank. Upon act i vat i on of t he t ank syst em
manual r el ease st at i on(s) , [or t he det ect i on syst em] , al l f oam chamber s
pr ot ect i ng t hat t ank shal l di schar ge f oam.

2. 6. 2 [Moni t or Syst em Act i vat i on

**
NOTE: Wher e moni t or s ar e act i vat ed sol el y by
manual l y openi ng a val ue (e. g. post i ndi cat or
val ve) , del et e t hi s par agr aph and show val ves on
plans.

**

Each zone shal l encompass t he moni t or s i ndi cat ed. Upon act i vat i on of a
moni t or manual r el ease st at i on, al l pi pi ng t o moni t or s i n t hat zone shal l
be char ged. Pr ovi de a manual r el ease st at i on at each moni t or .

] 2. 6. 3 [Hose Syst em Act i vat i on

**
NOTE: Tank syst ems and hose syst ems shal l be ser ved
by separ at e mai ns.

**

[Each] [The] zone shal l encompass [al l hose st at i ons] [t he hose st at i ons
i ndi cat ed] . Hose st at i ons shal l be act i vat ed upon act i vat i on of a hose
st at i on manual r el ease st at i on. Pr ovi de a manual r el ease st at i on at each
hose st at i on.

] 2. 7 ALARMS

2. 7. 1 Wat er Mot or Al ar ms

Pr ovi de weat her pr oof and guar ded t ype al ar m f or each del uge val ve. Al ar ms
shal l sound l ocal l y on t he f l ow of f oam sol ut i on i n each syst em t o whi ch i t
i s connect ed. Mount al ar ms on t he out s i de of t he out er wal l s of each
bui l di ng, at l ocat i ons i ndi cat ed. When mor e t han one al ar m gong i s
pr ovi ded, pr ovi de per manent engr aved r i gi d pl ast i c or met al s i gns
i ndi cat i ng t o whi ch syst em each gong i s connect ed.

2. 7. 2 Local Al ar m

**
NOTE: Del et e i f a f i r e al ar m syst em exi st s or i s
bei ng pr ovi ded under t hi s pr oj ect .

**

Pr ovi de el ect r i c [al ar m hor ns] [al ar m bel l s] sound l ocal l y on oper at i on of

SECTI ON 21 13 21. 00 20 Page 22

any syst em, r egar dl ess of whet her wat er f l ows or not . When mor e t han one
al ar m i s pr ovi ded, pr ovi de per manent engr aved r i gi d pl ast i c or met al s i gns
i ndi cat i ng t o whi ch syst em each al ar m i s connect ed.

2. 7. 3 Fi r e Al ar m

Pr ovi de equi pment f or t he aut omat i c t r ansmi t t al of an al ar m over t he
f aci l i t y f i r e al ar m syst em. Ar r ange so t hat t he det ect i on syst em and t he
f l ow of sol ut i on i n each syst em wi l l act uat e t he al ar m.

2. 7. 3. 1 Pr essur e Swi t ch

Pr ovi de swi t ch wi t h SPDT cont act s t o aut omat i cal l y t r ansmi t al ar ms upon
f l ow of wat er or AFFF. Al ar m act uat i ng devi ce shal l [have mechani cal
di aphr agm cont r ol l ed r et ar d devi ce adj ust abl e f r om 10 t o 60 seconds and
shal l] i nst ant l y r ecycl e.

2. 7. 3. 2 [Mast er Fi r e Al ar m Boxes

**
NOTE: Speci f y mast er f i r e al ar m boxes f or
connect i on t o a posi t i ve non- i nt er f er i ng successi ve
(PNI S) t ype base f i r e al ar m syst em and when t her e i s
al so a need f or a new ext er i or coded f i r e al ar m box.
I n mer cant i l e, manuf act ur i ng, and i ndust r i al
di st r i c t s i t shal l not be necessar y t o t r avel i n
excess of one bl ock or 150 met er s 500 f eet t o r each
an ext er i or f i r e al ar m box. Speci f y l ocal ener gy
t r i ppi ng devi ces unl ess appr oved ot her wi se by t he
Di v i s i on or Di st r i c t Fi r e Pr ot ect i on Engi neer .

**

Mast er f i r e al ar m boxes shal l be of t he coded, posi t i ve non- i nt er f er i ng
t ype wi t h successi on f eat ur es havi ng a l ocal ener gy t ype auxi l i ar y t r i ppi ng
devi ce. Boxes shal l be of t he pr ewound, open- door pul l - l ever t ype.
Mechani sm shal l be housed i n a weat her pr oof cot t age shel l housi ng wi t h
met al l i c br onze or ni ckel - al l oy or r i gi d pl ast i c code number pl at e mount ed
on t he ext er i or f ace of t he cot t age shel l . Oper at i on of t he act uat i ng
pul l - l ever shal l cause t he box t o t r ansmi t f our compl et e r ounds of code.
Dr i v i ng spr i ngs shal l have t he capabi l i t y t o t r ansmi t not l ess t han 8
compl et e f our r ound gr oups of code bef or e bei ng r ewound. Boxes shal l be
desi gned f or oper at i on at 100 mi l l i amper es and shal l be capabl e of f ul l
oper at i on bet ween 70 and 120 mi l l i amper es DC l i ne cur r ent . Boxes shal l
have t he abi l i t y t o t r ansmi t s i gnal s t hr ough gr ound t o over come an open
ci r cui t . Box mechani sm shal l be capabl e of t r ansmi t t i ng s i gnal s at var yi ng
r at es of speed r angi ng f r om el ect r i cal i mpul ses at 3 1/ 4 second i nt er val s
t o 1/ 4 second i nt er val s and shal l be f i el d adj ust abl e t o any speed wi t hi n
t hi s r ange. Each box shal l have a manual s i gnal i ng key, t el ephone j ack,
s i l ent t est devi ce and box shunt devi ce. Code wheel shal l be met al l i c . Box
code shal l be as di r ect ed by t he Cont r act i ng Of f i cer . Box shal l be [wal l]
[pol e] [pedest al] - mount ed wi t h cent er of box 1. 50 met er s 5 f eet above
gr ade. Mount i ng bol t s, br acket s, and f ast eni ngs shal l be copper al l oy or
cadmi um or z i nc- coat ed st eel . Tr ansmi t t er housi ng shal l be f i ni shed i n
gl oss r ed enamel . Housi ng shal l have a r ef l ect i ve, hi ghl y v i s i bl e l abel
i mpr i nt ed wi t h t he wor d " FI RE" i n mi ni mum 50 mm t wo i nch bl ock char act er s
on bot h s i des of t he box.

SECTI ON 21 13 21. 00 20 Page 23

] 2. 7. 3. 3 [Aut omat i c Auxi l i ar y Tr ansmi t t er s

**
NOTE: Speci f y aut omat i c auxi l i ar y t r ansmi t t er s f or
connect i on t o a PNI S t ype base f i r e al ar m syst em
when t her e i s no r equi r ement f or a new ext er i or
coded f i r e al ar m box. For connect i on t o a shunt
non- i nt er f er i ng (SNI) t ype base f i r e al ar m syst em,
speci f y aut omat i c auxi l i ar y t r ansmi t t er s i n al l
i nst ances. Mast er boxes ar e not manuf act ur ed f or
SNI syst ems.

**

Auxi l i ar y t r ansmi t t er s shal l be of t he coded, [posi t i ve non- i nt er f er i ng
t ype wi t h successi on f eat ur es] [shunt non- i nt er f er i ng t ype] . Tr ansmi t t er s
shal l be [pr ewound spr i ng mechani sm t ype havi ng a l ocal ener gy t ype
auxi l i ar y t r i ppi ng devi ce] [or] [sol i d st at e el ect r oni c t ype ut i l i z i ng f or m
" A" or f or m " C" dr y cont act s] whi ch, when act i vat ed by t he f i r e al ar m
cont r ol panel , wi l l t r ansmi t f our r ounds of code. Dr i v i ng spr i ngs i f
r equi r ed shal l have t he capabi l i t y t o t r ansmi t not l ess t han 8 compl et e
f our - r ound gr oups of code bef or e bei ng r ewound. [El ect r oni c t r ansmi t t er s
shal l have a st andby bat t er y wi t h t he capaci t y t o power t he t r ansmi t t er i n
a st andby st at us f or 60 hour s and t hen t r ansmi t not l ess t han 8 compl et e
f our - r ound gr oups of code.] Tr ansmi t t er s shal l be desi gned f or oper at i on at
100 mi l l i amper es and shal l be capabl e of f ul l oper at i on bet ween 70 and 120
mi l l i amper es DC l i ne cur r ent . Tr ansmi t t er s shal l have t he abi l i t y t o
t r ansmi t s i gnal s t hr ough gr ound t o over come an open ci r cui t . Tr ansmi t t er s
shal l have a devi ce t o di sconnect t he t r ansmi t t er f or mai nt enance pur poses.
Code wheel i f r equi r ed shal l be met al l i c . Tr ansmi t t er code shal l be as
di r ect ed by t he Cont r act i ng Of f i cer . The t r ansmi t t er shal l be capabl e of
t r ansmi t t i ng s i gnal s at var yi ng r at es of speed r angi ng f r om el ect r i cal
i mpul ses at 3 1/ 4 second i nt er val s t o 1/ 4 second i nt er val s and shal l be
f i el d adj ust abl e t o any speed wi t hi n t hi s r ange. Mechani sm shal l be housed
i n a wal l mount ed l ocked met al cabi net . Cabi net shal l be f i ni shed i n gl oss
r ed enamel . Pr ovi de engr aved met al l i c br onze or ni ckel - al l oy or r i gi d
pl ast i c code number pl at e mount ed on f ace of t r ansmi t t er housi ng.

] 2. 7. 3. 4 [Radi o Fi r e Al ar m Tr ansmi t t er s

**
NOTE: Speci f y r adi o f i r e al ar m t r ansmi t t er s f or
bases havi ng r adi o f i r e al ar m syst ems. Tr ansmi t t er s
must be obt ai ned f r om t he manuf act ur er of t he base
syst em. Pr ovi de manuf act ur er ' s name, model number ,
col or and f r equency or f r equenci es t o mat ch t he
exi st i ng syst em. I nt er f ace panel s ar e r equi r ed by
some manuf act ur er ' s syst ems, wher eas wi t h ot her
manuf act ur er ' s syst ems al l r equi r ed f unct i ons ar e
cont ai ned wi t hi n t he t r ansmi t t er encl osur e. Edi t
accor di ngl y. A l evel I Cont r act i ng Of f i cer must
appr ove use of t hi s par agr aph f or speci f y i ng a
pr opr i et ar y pr oduct . Reason f or speci f y i ng a
pr opr i et ar y pr oduct i s t hat onl y t he manuf act ur er of
t he exi st i ng syst em woul d have a t r ansmi t t er whi ch
woul d be FM appr oved or UL l i s t ed f or use wi t h t he
exi st i ng base r adi o f i r e al ar m syst em.

**

Pr ovi de a [_____] model [_____] r adi o [f i r e al ar m [mast er box] [auxi l i ar y

SECTI ON 21 13 21. 00 20 Page 24

t r ansmi t t er]] [f i r e al ar m [mast er box] [auxi l i ar y t r ansmi t t er] and model
[_____] i nt er f ace panel] [combi nat i on auxi l i ar y t r ansmi t t er and i nt er f ace
panel] t o be compat i bl e wi t h t he exi st i ng base syst em. Not wi t hst andi ng
any ot her pr ovi s i ons of t hi s cont r act , no ot her pr oduct wi l l be accept abl e.
Tr ansmi t t er shal l oper at e on a f r equency of [_____] MHz [AM] [FM] .
Tr ansmi t t er code number (s) shal l be as speci f i ed by t he Cont r act i ng
Of f i cer . Tr ansmi t t er [and i nt er f ace] shal l oper at e on 120 VAC and shal l
al so be pr ovi ded wi t h t he manuf act ur er ' s appr oved bat t er y char ger and
st andby bat t er y adequat e t o suppl y st andby power f or at l east 60 hour s.
Tr ansmi t t er housi ng shal l be [r ed] [l i me yel l ow] i n col or . Mount i ng shal l
be [wal l] [pol e] [pedest al] , 1. 50 met er s 5 f eet above gr ade. [Ar r ange t he
t r ansmi t t er (s) t o send a separ at e al ar m si gnal f or each zone on t he f i r e
al ar m cont r ol panel as speci f i ed i n t he par agr aph ent i t l ed " I ni t i at i ng
Zones" , and a common t r oubl e s i gnal f or any t r oubl e condi t i on on t he
cont r ol panel .] Pr ovi de ant enna as r ecommended by t he t r ansmi t t er
manuf act ur er . Pr ovi de engr aved met al l i c br onze or ni ckel - al l oy or r i gi d
pl ast i c code number pl at e mount ed on f ace of t r ansmi t t er housi ng.

] 2. 7. 4 Tr oubl e Al ar m

**
NOTE: Del et e i f a f i r e al ar m syst em exi st s or i s
bei ng pr ovi ded under t hi s pr oj ect .

**

Pr ovi de l ocal [100 mm 4 i nch] el ect r i c al ar m [bel l] [hor n] [_____] t o
i ndi cat e t r oubl e [or f ai l ur e of t he det ect i on syst em] and l abel " Foam
Syst em Tr oubl e" .

2. 8 [MASTER BOX PEDESTAL

**
NOTE: Sel ect mast er box pedest al f or pedest al
mount ed t el egr aphi c mast er boxes. Sel ect r adi o
mast er box pedest al f or pedest al mount ed r adi o
mast er boxes.

**

Const r uct pedest al of gal vani zed sheet met al wi t h heavy cast i r on base,
desi gned t o suppor t t he f i r e al ar m box and l i ght . The shaf t shal l be
r ect angul ar i n cr oss sect i on wi t h a hol l ow compar t ment i nsi de, r eadi l y
accessi bl e and cont ai ni ng f aci l i t i es f or i nst al l i ng cabl e t er mi nal s. Such
f aci l i t i es shal l be capabl e of mount i ng no l ess t han t en t wo- poi nt
t er mi nal s. The pedest al shal l have a sui t abl e r ed and whi t e f i ni sh of t he
same shades as t hose used f or t he f i r e al ar m boxes.

] 2. 9 [RADI O MASTER BOX PEDESTAL

Pedest al shal l have a r ound al umi num bar r el wi t h a bel l base, desi gned t o
suppor t t he r adi o t r ansmi t t er , l ocat i on l i ght , and ant enna. The bel l base
shal l cont ai n a compar t ment wi t h access pl at e t o per mi t pul l i ng and
spl i c i ng of cabl es i n t he base.

] 2. 10 [MASTER BOX LOCATI ON LI GHT] [RADI O MASTER BOX LOCATI ON LI GHT]

Li ght shal l be a vapor t i ght , i ncandescent t ype f i x t ur e const r uct ed of a
cast al umi num housi ng and unbr eakabl e, heat r esi st ant , t hr eaded r uby gl obe.
The l i ght shal l be suppor t ed wi t h 15 mm 1/ 2 i nch gal vani zed st eel condui t
scr ewed i nt o t he hub on t he t op of t he mast er box. Li ght shal l be l ocat ed

SECTI ON 21 13 21. 00 20 Page 25

appr oxi mat el y one f oot above t he mast er box. Li ght shal l be pr ovi ded wi t h
an i ncandescent 25- wat t , 130- vol t AC ext ended ser v i ce l amp.

2. 11 AFFF CONCENTRATE

**
NOTE: Sel ect per cent age when speci f y i ng
MI L- PRF- 24385 concent r at e. Consul t t he f aci l i t y
f i r e depar t ment and t he Di v i s i on Fi r e Pr ot ect i on
Engi neer . MI L- PRF- 24385 does not cover al cohol
r esi st ant - t ype concent r at e. Speci f y UL l i s t ed
al cohol r esi st ant - t ype concent r at e i f t her e i s a
possi bi l i t y of al cohol - based l i qui ds bei ng pr esent .
When al cohol r esi st ant f oam i s r equi r ed, i t must be
used at t he UL l i s t ed appl i cat i on r at e. Cur r ent l y 3
per cent al cohol r esi st ant - t ype concent r at e i s not
available.

**

[MIL-PRF-24385 , [3] [6] per cent] [UL l i s t ed al cohol / pol ar sol vent r esi st ant
type].

2. 11. 1 Concent r at e Fi l l Pump

Pr ovi de one pump t o f i l l f oam syst em t ank. Pump shal l have a mi ni mum f l ow
r at e of 27 L/ m 7 gpm. Pump shal l be compl et e wi t h 115 VAC mot or , f used
swi t ch, power cor d wi t h pl ug and 3 met er s 10 f oot mi ni mum suct i on and cl ear
di schar ge hoses.

2. 12 DI APHRAGM PRESSURE PROPORTI ONI NG EQUI PMENT

**
NOTE: Sel ect t he met hod of pr opor t i oni ng best
sui t ed f or t he pr oj ect .

Di aphr agm pr essur e pr opor t i oni ng syst ems oper at e by
wat er pr essur e, r equi r e no el ect r i cal power , and
mi ni mal cont r ol c i r cui t r y f or aut omat i c oper at i on.
Mai nt enance r equi r ement s ar e mi ni mal , however
r ef i l l i ng t he t ank i s a di f f i cul t oper at i on
r equi r i ng t he ser vi ces of a qual i f i ed t echni c i an t o
avoi d r upt ur i ng t he di aphr agm.

Bal anced pr essur e pr opor t i oni ng syst ems r equi r e
r el i abl e el ect r i cal power and mor e compl ex cont r ol
c i r cui t r y f or aut omat i c oper at i on. I n some cases an
emer gency gener at or wi l l be r equi r ed. The pr i mar y
advant age of t he non- di aphr agm syst ems i s t he ease
i n r ef i l l i ng t he t anks. Tanks may be r ef i l l ed even
whi l e t he syst em i s i n oper at i on, i f necessar y. Thi s
f eat ur e i s val uabl e when pr ol onged f i r e f i ght i ng
oper at i ons may be encount er ed.

Ski d- mount ed bal anced pr essur e pr opor t i oni ng syst ems
per f or m pr opor t i oni ng at a cent r al l ocat i on,
avoi di ng l ong r uns of concent r at e l i nes. They ar e
wel l sui t ed f or syst ems whi ch have a r el at i ve nar r ow
r ange of f l ow r at es.

SECTI ON 21 13 21. 00 20 Page 26

I n- l i ne bal anced pr essur e pr opor t i oni ng i s usef ul
when t her e ar e mul t i pl e hazar ds wi t h wi del y var yi ng
di schar ge r at es whi ch ar e t o be suppl i ed f r om t he
same pr opor t i oni ng syst em, and any t i me i t i s
desi r ed t o pr opor t i on f oam r emot el y at r i ser s or
di schar ge devi ces i nst ead of at t he pump r oom. Thei r
di sadvant age i s t he need f or much mor e concent r at e
pi pi ng i n t he f i el d.

Li ne pr opor t i oner s (vent ur i t ype) ar e f i xed- f l ow
r at e devi ces whi ch ar e usef ul on r el at i vel y smal l
syst ems whi ch have onl y one set f l ow r at e per
pr opor t i oner . They r equi r e no el ect r i c power but
have l i mi t ed appl i cat i on, s i nce t hey r equi r e hi gh
wat er pr essur e and l ow di schar ge back pr essur e.

**

Foam sol ut i on shal l be pr oduced by i nt r oduci ng AFFF concent r at e i nt o t he
wat er st r eam by t he bal anced pr essur e pr opor t i oni ng met hod usi ng a
di aphr agm pr essur e t ank and r at i o cont r ol l er . [Pr ovi de pr opor t i oni ng
syst em and st or age t anks f or hose l i nes i ndependent of mai n pr opor t i oni ng
syst em and t anks.]

2. 12. 1 Di aphr agm Pr essur e Pr opor t i oni ng Tanks

**
NOTE: When l ar ge quant i t i es of AFFF concent r at e ar e
r equi r ed, consi der t wo or mor e t anks i n par al l el vs
one l ar ge t ank. (Thi s i s i n addi t i on t o r eser ve
t anks.) Appr oved di aphr agm t anks l ar ger t han 9. 50
t o 11. 40 cu met er s 2, 500 t o 3, 000 gal l onsar e not
r eadi l y avai l abl e.

**

**
NOTE: Desi gner must cal cul at e f oam t ank capaci t y
based on maxi mum f l ow f or maxi mum dur at i on t o
det er mi ne s i ze of t ank and space r equi r ed. Do not
l abel f oam t ank capaci t y on dr awi ng. Exact t ank
s i ze (whi ch may be l ar ger) wi l l be det er mi ned by
Cont r act or ' s hydr aul i c cal cul at i ons.

**

Tanks shal l be cyl i ndr i cal st eel ASME I NTERNATI ONAL (ASME) pr essur e vessel s
wi t h a f ul l Buna- N i mpr egnat ed nyl on i nner t ank or bl adder desi gned t o
cont ai n AFFF concent r at e and t o be used i n conj unct i on wi t h t he concent r at e
r at i o cont r ol l er . Tanks shal l be desi gned f or wor ki ng pr essur e of [1206
kPa (gage)] [175 psi g] [_____] and hydr ost at i cal l y t est ed at 1. 5 t i mes t he
wor ki ng pr essur e i n accor dance wi t h ASME st andar ds at t he f act or y. Tanks
shal l have UL or FM l abel and ASME st amp af f i xed t o t he vessel . Si ze t ank
t o pr ovi de suf f i c i ent AFFF concent r at e f or t he t i me speci f i ed when t he
syst em i s di schar gi ng f oam sol ut i on at t ot al maxi mum syst em f l ow. Al so
pr ovi de connect ed r eser ve t anks(s) of equal capaci t y. Per manent l y l abel
each t ank wi t h i t s capaci t y, t ype and per cent age of concent r at e, whi ch
syst em(s) i t ser ves, and whet her i t i s a mai n or r eser ve t ank.
Conspi cuousl y post f i l l i ng i nst r uct i ons near each gr oup of t anks. Pr ovi de
a gage or unbr eakabl e s i ght gl ass t o per mi t v i sual det er mi nat i on of l evel
of t ank cont ent s. Pr i or t o shop pai nt i ng, abr asi ve bl ast c l ean t ank
ext er i or sur f ace i n accor dance wi t h SSPC SP 6/ NACE No. 3t o a sur f ace pr of i l e

SECTI ON 21 13 21. 00 20 Page 27

not t o exceed 0. 05 mm 2. 0 mi l s and pr ovi de a MIL-DTL-24441 or SSPC coat i ng
syst em t o t he t ank ext er i or . Pr i me t ank ext er i or wi t h one coat of
MIL-DTL-24441 / 1, For mul a 150 or SSPC Pai nt 22 pr i mer appl i ed t o a dr y f i l m
t hi ckness of 0. 076 mm 3 mi l s and t opcoat wi t h one coat of MIL-DTL-24441 /7
For mul a 156 (r ed) or SSPC Pai nt 22 t opcoat (r ed) appl i ed t o a dr y f i l m
t hi ckness of 0. 076 mm 3 mi l s.

2. 12. 2 Concent r at e Rat i o Cont r ol l er

Rat i o cont r ol l er shal l be a modi f i ed vent ur i devi ce wi t h AFFF concent r at e
f eed l i ne f r om di aphr agm t ank(s) , and i nt egr al concent r at e met er i ng
or i f i ce. Si ze f or speci f i ed f l ow r at e(s) .

2. 13 BALANCED PRESSURE PROPORTI ONI NG SYSTEM

**
NOTE: Sel ect t he met hod of pr opor t i oni ng best
sui t ed f or t he pr oj ect .

Di aphr agm pr essur e pr opor t i oni ng syst ems oper at e by
wat er pr essur e, r equi r e no el ect r i cal power , and
mi ni mal cont r ol c i r cui t r y f or aut omat i c oper at i on.
Mai nt enance r equi r ement s ar e mi ni mal , however
r ef i l l i ng t he t ank i s a di f f i cul t oper at i on
r equi r i ng t he ser vi ces of a qual i f i ed t echni c i an t o
avoi d r upt ur i ng t he di aphr agm.

Bal anced pr essur e pr opor t i oni ng syst ems r equi r e
r el i abl e el ect r i cal power and mor e compl ex cont r ol
c i r cui t r y f or aut omat i c oper at i on. I n some cases an
emer gency gener at or wi l l be r equi r ed. The pr i mar y
advant age of t he non- di aphr agm syst ems i s t he ease
i n r ef i l l i ng t he t anks. Tanks may be r ef i l l ed even
whi l e t he syst em i s i n oper at i on, i f necessar y. Thi s
f eat ur e i s val uabl e when pr ol onged f i r e f i ght i ng
oper at i ons may be encount er ed.

Ski d- mount ed bal anced pr essur e pr opor t i oni ng syst ems
per f or m pr opor t i oni ng at a cent r al l ocat i on,
avoi di ng l ong r uns of concent r at e l i nes. They ar e
wel l sui t ed f or syst ems whi ch have a r el at i ve nar r ow
r ange of f l ow r at es.

I n- l i ne bal anced pr essur e pr opor t i oni ng i s usef ul
when t her e ar e mul t i pl e hazar ds wi t h wi del y var yi ng
di schar ge r at es whi ch ar e t o be suppl i ed f r om t he
same pr opor t i oni ng syst em, and any t i me i t i s
desi r ed t o pr opor t i on f oam r emot el y at r i ser s or
di schar ge devi ces i nst ead of at t he pump r oom. Thei r
di sadvant age i s t he need f or much mor e concent r at e
pi pi ng i n t he f i el d.

Li ne pr opor t i oner s (vent ur i t ype) ar e f i xed- f l ow
r at e devi ces whi ch ar e usef ul on r el at i vel y smal l
syst ems whi ch have onl y one set f l ow r at e per
pr opor t i oner . They r equi r e no el ect r i c power but
have l i mi t ed appl i cat i on, s i nce t hey r equi r e hi gh
wat er pr essur e and l ow di schar ge back pr essur e.

**

SECTI ON 21 13 21. 00 20 Page 28

Foam sol ut i on shal l be pr oduced by i nt r oduci ng AFFF concent r at e i nt o t he
wat er st r eam by t he bal anced pr essur e pr opor t i oni ng met hod usi ng a pump and
pr opor t i oner . [Pr ovi de pr opor t i oni ng syst em and st or age t anks f or hose
l i nes i ndependent of mai n pr opor t i oni ng syst em and t anks.]

2. 13. 1 [Ski d- Mount ed Bal anced Pr essur e Pr opor t i oni ng Syst em

**
NOTE: Choose t hi s par agr aph or t he par agr aph bel ow
ent i t l ed " I n- Li ne Bal anced Pr essur e Pr opor t i oni ng
System."

**

Sel f - cont ai ned, ski d- mount ed syst em, f ul l y assembl ed at t he f act or y and
del i ver ed compl et e and r eady f or use. Fi el d connect i ons shal l be l i mi t ed
t o wat er , el ect r i cal , and AFFF concent r at e i nput s, f oam sol ut i on out put ,
and f oam concent r at e r et ur n l i ne t o st or age t ank. Si ze syst em f or r equi r ed
f l ow r at e(s) . The concent r at e pump and al l pi pi ng, val ves, and f i t t i ngs i n
cont act wi t h f oam concent r at e shal l be of mat er i al s r esi st ant t o t he
cor r osi ve ef f ect s of t he AFFF concent r at e. Concent r at e pump shal l be
el ect r i c mot or dr i ven, dr i p pr oof , 240/ 480 vol t s, 60 Hz AC. Act i vat i on and
oper at i on of syst em shal l be f ul l y aut omat i c, wi t h manual over - r i de and
manual shut - down. Pr ovi de per manent engr aved r i gi d pl ast i c or cor r osi on
r esi st ant met al i nst r uct i on pl at e f or emer gency manual oper at i on, al ong
wi t h a s i mi l ar l y const r uct ed l abel f or each cont r ol devi ce.

] 2. 13. 2 [I n- Li ne Bal anced Pr essur e Pr opor t i oni ng Syst em

Si ze syst em f or r equi r ed f l ow r at es. AFFF concent r at e pump shal l be
posi t i ve di spl acement , el ect r i c mot or dr i ven, dr i p pr oof , 240/ 480 vol t s, 60
Hz AC. Syst em oper at i on shal l be f ul l y aut omat i c, wi t h manual over - r i de
and manual shut - down. Pr ovi de a pr essur e r egul at i ng devi ce i n t he AFFF
concent r at e pump r et ur n l i ne t o mai nt ai n const ant pr essur e on t he
concent r at e pi pi ng syst em at al l AFFF sol ut i on f l ow r at es. Pr ovi de an
i n- l i ne bal anced pr essur e pr opor t i oni ng devi ce at each syst em r i ser t o
aut omat i cal l y bal ance t he AFFF concent r at e pr essur e wi t h t he wat er pr essur e
at t he r i ser t o pr ovi de cor r ect pr opor t i oni ng over t he r ange of f l ow r at es
cal cul at ed f or t hat r i ser . The pump and al l pi pi ng, val ves, and f i t t i ngs
i n cont act wi t h t he f oam concent r at e shal l be of mat er i al s r esi st ant t o t he
cor r osi ve ef f ect s of t he AFFF concent r at e. Pr ovi de per manent engr aved
r i gi d pl ast i c or cor r osi on- r esi st ant met al i nst r uct i on pl at e f or emer gency
manual oper at i on, al ong wi t h a s i mi l ar l y const r uct ed l abel f or each cont r ol
device.

] 2. 13. 3 AFFF Concent r at e St or age Tanks

**
NOTE: Desi gner must cal cul at e f oam t ank capaci t y
based on maxi mum f l ow f or maxi mum dur at i on t o
det er mi ne s i ze of t ank and space r equi r ed. Do not
l abel f oam t ank capaci t y on dr awi ng. Exact t ank
s i ze (whi ch may be l ar ger) wi l l be det er mi ned by
Cont r act or ' s hydr aul i c cal cul at i ons.

**

**
NOTE: Consul t t he Di v i s i on or Di st r i c t Fi r e
Pr ot ect i on Engi neer t o det er mi ne need f or r eser ve

SECTI ON 21 13 21. 00 20 Page 29

tanks.
**

Tank shal l be desi gned f or st or age of AFFF concent r at e at at mospher i c
pr essur e, and shal l be [hor i zont al] [or] [ver t i cal] cy l i ndr i cal , f i ber gl ass
or pol yet hyl ene const r uct i on. Tank shal l have t he f ol l owi ng: Dr ai n val ve
l ocat ed at t he l owest poi nt i n t he t ank, connect i ons f or concent r at e suppl y
and r et ur n l i nes t o t he pr opor t i oner s, t op- mount ed f i l l connect i ons and
i nspect i on hat ch, and a pr essur e/ vacuum r el i ef vent . Al l openi ngs and t ank
connect i ons shal l be i nst al l ed at t he f act or y, no hol es shal l be made i n
t he t ank shel l i n t he f i el d. Tank shal l i ncl ude al l necessar y suppor t s f or
f r ee- st andi ng i nst al l at i on. Pr ovi de a gage or unbr eakabl e s i ght gl ass t o
per mi t v i sual det er mi nat i on of l evel of t ank cont ent s, unl ess l i qui d l evel
i s c l ear l y v i s i bl e t hr ough shel l of t ank. Si ze t ank t o pr ovi de suf f i c i ent
AFFF concent r at e f or t he t i me speci f i ed when t he syst em i s di schar gi ng f oam
sol ut i on at t ot al maxi mum syst em f l ow. [Al so pr ovi de connect ed r eser ve
t ank(s) of equal capaci t y.] Per manent l y l abel each t ank wi t h i t s capaci t y,
t ype and per cent age of concent r at e, whi ch syst em i t ser ves [, and whet her
i t i s a mai n or r eser ve t ank] .

2. 14 LI NE PROPORTI ONI NG (VENTURI TYPE) SYSTEM

**
NOTE: Sel ect t he met hod of pr opor t i oni ng best
sui t ed f or t he pr oj ect .

Di aphr agm pr essur e pr opor t i oni ng syst ems oper at e by
wat er pr essur e, r equi r e no el ect r i cal power , and
mi ni mal cont r ol c i r cui t r y f or aut omat i c oper at i on.
Mai nt enance r equi r ement s ar e mi ni mal , however
r ef i l l i ng t he t ank i s a di f f i cul t oper at i on
r equi r i ng t he ser vi ces of a qual i f i ed t echni c i an t o
avoi d r upt ur i ng t he di aphr agm.

Bal anced pr essur e pr opor t i oni ng syst ems r equi r e
r el i abl e el ect r i cal power and mor e compl ex cont r ol
c i r cui t r y f or aut omat i c oper at i on. I n some cases an
emer gency gener at or wi l l be r equi r ed. The pr i mar y
advant age of t he non- di aphr agm syst ems i s t he ease
i n r ef i l l i ng t he t anks. Tanks may be r ef i l l ed even
whi l e t he syst em i s i n oper at i on, i f necessar y. Thi s
f eat ur e i s val uabl e when pr ol onged f i r e f i ght i ng
oper at i ons may be encount er ed.

Ski d- mount ed bal anced pr essur e pr opor t i oni ng syst ems
per f or m pr opor t i oni ng at a cent r al l ocat i on,
avoi di ng l ong r uns of concent r at e l i nes. They ar e
wel l sui t ed f or syst ems whi ch have a r el at i ve nar r ow
r ange of f l ow r at es.

I n- l i ne bal anced pr essur e pr opor t i oni ng i s usef ul
when t her e ar e mul t i pl e hazar ds wi t h wi del y var yi ng
di schar ge r at es whi ch ar e t o be suppl i ed f r om t he
same pr opor t i oni ng syst em, and any t i me i t i s
desi r ed t o pr opor t i on f oam r emot el y at r i ser s or
di schar ge devi ces i nst ead of at t he pump r oom. Thei r
di sadvant age i s t he need f or much mor e concent r at e
pi pi ng i n t he f i el d.

SECTI ON 21 13 21. 00 20 Page 30

Li ne pr opor t i oner s (vent ur i t ype) ar e f i xed- f l ow
r at e devi ces whi ch ar e usef ul on r el at i vel y smal l
syst ems whi ch have onl y one set f l ow r at e per
pr opor t i oner . They r equi r e no el ect r i c power but
have l i mi t ed appl i cat i on, s i nce t hey r equi r e hi gh
wat er pr essur e and l ow di schar ge back pr essur e.

**

Si ze syst em f or r equi r ed f l ow r at es. Pr ovi de separ at e pr opor t i oner f or
each [t ank] [,] [r i ser] [, or] [gr oup of di schar ge devi ces r equi r ed t o
oper at e s i mul t aneousl y] . Ensur e suct i on l i f t of pr opor t i oner (s) and syst em
back pr essur e do not exceed l i mi t s speci f i ed by t he pr opor t i oner
manufacturer.

2. 14. 1 AFFF Concent r at e St or age Tank

**
NOTE: Desi gner must cal cul at e f oam t ank capaci t y
based on maxi mum f l ow f or maxi mum dur at i on t o
det er mi ne s i ze of t ank and space r equi r ed. Do not
l abel f oam t ank capaci t y on dr awi ng. Exact t ank
s i ze (whi ch may be l ar ger) wi l l be det er mi ned by
Cont r act or ' s hydr aul i c cal cul at i ons.

**

**
NOTE: Consul t t he Di v i s i on or Di st r i c t Fi r e
Pr ot ect i on Engi neer t o det er mi ne need f or r eser ve
tanks.

**

Tank shal l be desi gned f or st or age of AFFF concent r at e at at mospher i c
pr essur e, and shal l be [hor i zont al] [or] [ver t i cal] cy l i ndr i cal , f i ber gl ass
or pol yet hyl ene const r uct i on. Tank shal l have t he f ol l owi ng: Dr ai n val ve
l ocat ed at t he l owest poi nt i n t he t ank, connect i ons f or concent r at e suppl y
and r et ur n l i nes t o t he pr opor t i oner s, t op- mount ed f i l l connect i ons and
i nspect i on hat ch, and a pr essur e/ vacuum r el i ef vent . Al l openi ngs and t ank
connect i ons shal l be i nst al l ed at t he f act or y, no hol es shal l be made i n
t he t ank shel l i n t he f i el d. Tank shal l i ncl ude al l necessar y suppor t s f or
f r ee- st andi ng i nst al l at i on. Pr ovi de a gage or unbr eakabl e s i ght gl ass t o
per mi t v i sual det er mi nat i on of l evel of t ank cont ent s, unl ess l i qui d l evel
i s c l ear l y v i s i bl e t hr ough shel l of t ank. Si ze t ank t o pr ovi de suf f i c i ent
AFFF concent r at e f or t he t i me speci f i ed when t he syst em i s di schar gi ng f oam
sol ut i on at t ot al maxi mum syst em f l ow. [Al so pr ovi de connect ed r eser ve
t ank(s) of equal capaci t y.] Per manent l y l abel each t ank wi t h i t s capaci t y,
t ype and per cent age of concent r at e, whi ch syst em i t ser ves [, and whet her
i t i s a mai n or r eser ve t ank] .

2. 15 [WATER MONI TOR NOZZLES

**
NOTE: Ref er t o MI L- HDBK- 1008 t o det er mi ne t he
densi t y r equi r ed.

**

Manual l y oper at ed, [f r ee st andi ng] [hydr ant mount ed] t ype wi t h 6. 30 r adi an
360 degr ee r ot at i on and capabl e of bei ng l ocked at any posi t i on. Nozzl e
shal l be adj ust abl e whi l e i n oper at i on f r om 0. 35 r adi an 20 degr ees bel ow t o
1. 40 r adi an 80 degr ees above hor i zont al , wi t h l ock or l at chi ng mechani sm.

SECTI ON 21 13 21. 00 20 Page 31

[Nozzl e shal l be adj ust abl e whi l e i n oper at i on f r om st r ai ght st r eam t o
spr ay.] Nozzl e shal l pr oduce a st r ai ght st r eam of 46 met er s 150 f eet at
[1920 L/ m] [500 gpm] [_____] and [690 kPa (gage)] [100 psi g] [_____] .
Pr ovi de [post i ndi cat or] [0S&Y gat e] [quar t er - t ur n i ndi cat i ng] val ve i n
wat er suppl y l i ne at each moni t or l ocat i on.

] 2. 16 [HAND HOSE LI NES

At each hose st at i on, pr ovi de [f l ow- t hr ough r eel wi t h 40 mm 1 1/ 2 i nch har d
r ubber] [aut omat i c hose r ack i n cabi net wi t h 40 mm 1 1/ 2 i nch l i ned, doubl e
j acket] hose and nozzl es. Pr ovi de mi ni mum [_____] met er f eet of hose.
Nozzl e shal l have pi st ol - gr i p bal l shut of f val ve. Nozzl e shal l be [non
aspi r at i ng] [ai r aspi r at i ng] t ype. Pr ovi de nor mal l y c l osed quar t er - t ur n
val ve i n suppl y l i ne at each hose st at i on. Nozzl e f l ow r at e shal l be [139
L/ m] [50 gpm] [_____] mi ni mum.

] 2. 17 FOAM HYDRANTS

**
NOTE: Pr ovi de f oam hydr ant s f or t est i ng of
pr opor t i oner s or wher e addi t i onal f oam hand hose
l i nes ar e r equi r ed. Det er mi ne number of out l et
connect i ons based upon a r at i o of one out l et f or each
 948 L/ m 250 gpm of desi gn f l ow, up t o a maxi mum of
8 out l et s.

**

Pr ovi de [s i ngl e] [dual] out l et connect i ons wi t h i nt egr al gat e val ves and
l ocat e about one met er 3 f eet above gr ade. Pr ovi de each out l et wi t h 65 mm
2 1/ 2 i nch mal e Nat i onal St andar d hose t hr eads wi t h 65 t o 40 mm 2 1/ 2 t o 1
1/ 2 i nch r educer wi t h cap and chai n. Pr ovi de wal l escut cheon pl at e wi t h
" FOAM HYDRANT" i n r ai sed l et t er s cast i n pl at e.

2. 18 ABOVEGROUND PI PI NG SYSTEMS

2. 18. 1 Pi pe, Fi t t i ngs, and Mechani cal Coupl i ngs

NFPA 11, except st eel pi pi ng shal l be Schedul e 40 f or s i zes smal l er t han
200 mm 8 i nches, and Schedul e 30 or 40 f or s i zes 200 mm 8 i nches and
l ar ger . Al l s t eel pi pi ng shal l be z i nc- coat ed. Pi pe ni ppl es 150 mm 6
i nches l ong and shor t er shal l be Schedul e 80 st eel pi pe. Wat er mot or al ar m
pi pi ng shal l be z i nc- coat ed st eel pi pe and f i t t i ngs. Rubber gasket ed
gr ooved- end pi pe and f i t t i ngs wi t h mechani cal coupl i ngs shal l onl y be
per mi t t ed i n pi pe s i zes 40 mm 1 1/ 2 i nches and l ar ger . Rubber gasket s
shal l be UL l i s t ed f or use i n dr y- pi pe spr i nkl er syst ems. Gasket ed
f i t t i ngs ar e not per mi t t ed i nsi de t he di ked ar ea. Use of r est r i c t i on
or i f i ces, r educi ng f l anges, and pl ai n- end f i t t i ngs wi t h mechani cal
coupl i ngs (whi ch ut i l i ze st eel gr i ppi ng devi ces t o bi t e i nt o t he pi pe when
pr essur e i s appl i ed) ar e not per mi t t ed. Pi pe and f i t t i ngs i n cont act wi t h
AFFF concent r at e shal l be [mat er i al r esi st ant t o t he cor r osi ve ef f ect s of
AFFF concent r at e as appr oved by t he manuf act ur er of t he pr opor t i oni ng
syst em] [st ai nl ess st eel] . [Fi t t i ngs on concent r at e l i nes shal l be f l anged
or wel ded onl y. Scr ewed or mechani cal f i t t i ngs wi l l not be per mi t t ed.]

2. 18. 2 Joi nt i ng Mat er i al

CI D A- A- 58092, Pol yt et r af l uor oet hyl ene (PTFE) t ape. Pi pe j oi nt compound
(pi pe dope) i s not accept abl e.

SECTI ON 21 13 21. 00 20 Page 32

2. 18. 3 [Dupl ex Basket St r ai ner s

**
NOTE: I ncl ude f or syst ems wi t h hi gh vol ume f l ow,
and f or unt r eat ed wat er suppl y.

**

FS WW- S- 2739, St y l e Y (Y pat t er n) . Pr ovi de dupl ex basket st r ai ner s wi t h
r emovabl e scr eens havi ng st andar d per f or at i ons, 3 mm 0. 125 i nch i n di amet er
i n t he r i ser beneat h t he del uge val ves.

] 2. 18. 4 Pi pe Hanger s and Suppor t s

NFPA 11 and NFPA 13.

2. 18. 5 Valves

Pr ovi de val ves as r equi r ed by NFPA 11 and NFPA 13 and of t ypes appr oved f or
f i r e ser vi ce. Gat e val ves shal l open by count er cl ockwi se r ot at i on. Check
val ves shal l be f l anged cl ear openi ng swi ng check t ype wi t h f l anged
i nspect i on and access cover pl at e f or s i zes 100 mm 4 i nches and l ar ger .
Pr ovi de an OS&Y val ve beneat h each del uge val ve i n each r i ser , when mor e
t han one val ve i s suppl i ed f r om t he same wat er suppl y pi pe. But t er f l y
val ves ar e not accept abl e.

2. 18. 6 I dent i f i cat i on Si gns

At t ach pr oper l y l et t er ed appr oved met al s i gns conf or mi ng t o NFPA 13 t o each
val ve and al ar m devi ce. Per manent l y af f i x desi gn dat a namepl at es t o t he
r i ser of each syst em.

2. 18. 7 Mai n Dr ai ns

Pr ovi de dr ai n pi pi ng t o di schar ge at saf e poi nt s out s i de each bui l di ng or
t o s i ght cones at t ached t o dr ai ns of adequat e s i ze t o r eadi l y r ecei ve t he
f ul l f l ow f r om each dr ai n under maxi mum pr essur e. Pr ovi de auxi l i ar y dr ai ns
as r equi r ed by NFPA 11 and NFPA 13.

2. 18. 8 Pi pe Sl eeves

Pr ovi de wher e pi pi ng passes t hr ough wal l s, f l oor s, r oof s, and par t i t i ons.
Secur e s l eeves i n pr oper posi t i on and l ocat i on dur i ng const r uct i on. Pr ovi de
s l eeves of suf f i c i ent l engt h t o pass t hr ough ent i r e t hi ckness of wal l s,
f l oor s, r oof s, and par t i t i ons. Pr ovi de not l ess t han 6. 50 mm 1/ 4 i nch
space bet ween ext er i or of pi pi ng and i nt er i or of s l eeve. Fi r ml y pack space
wi t h i nsul at i on and caul k at bot h ends of t he s l eeve wi t h pl ast i c
wat er pr oof cement .

2. 18. 8. 1 Sl eeves i n Masonr y and Concr et e Wal l s, Fl oor s, Roof s

ASTM A53/ A53M, schedul e 40 or st andar d wei ght , z i nc- coat ed st eel pi pe
s l eeves. Ext end sl eeves i n f l oor s l abs 80 mm 3 i nches above t he f i ni shed
floor.

2. 18. 8. 2 Sl eeves i n Par t i t i ons

Pr ovi de z i nc- coat ed st eel sheet havi ng a nomi nal wei ght of not l ess t han
4. 40 kg per sq met er 0. 90 pounds per squar e f oot .

SECTI ON 21 13 21. 00 20 Page 33

2. 18. 9 Escut cheon Pl at es

Pr ovi de one pi ece or spl i t hi nge t ype pl at es f or pi pi ng passi ng t hr ough
f l oor s, wal l s and cei l i ngs, i n bot h exposed and conceal ed ar eas. Pr ovi de
chr omi um pl at ed met al pl at es wher e pi pe passes t hr ough f i ni shed cei l i ngs.
Pr ovi de ot her pl at es of st eel or cast i r on wi t h al umi num pai nt f i ni sh.
Secur el y anchor pl at es i n pl ace.

2. 18. 10 Fi r e Depar t ment I nl et Connect i ons

[Two] [Thr ee] way t ype wi t h 65 mm 2 1/ 2 i nch Nat i onal St andar d f emal e hose
t hr eads wi t h pl ug, chai n, and i dent i f y i ng f i r e depar t ment connect i on
escut cheon pl at e. Pr ovi de i nl et connect i ons about one met er 3 f eet above
grade.

2. 18. 11 Backf l ow Pr event er s

**
NOTE: When t he wat er suppl y f or t he AFFF syst em i s
non- pot abl e wat er del et e t hi s par agr aph.

**

Reduced pr essur e pr i nci pl e t ype. Pr oof shal l be f ur ni shed t hat each make,
model / desi gn, and si ze of backf l ow pr event er bei ng f ur ni shed f or t he
pr oj ect i s appr oved by and has a cur r ent " Cer t i f i cat e of Appr oval " f r om t he
FCCCHR Li st . Li st i ng of t he par t i cul ar make, model / desi gn, and si ze i n t he
current FCCCHR Li st wi l l be accept abl e as t he r equi r ed pr oof .

2. 19 BURI ED PI PI NG SYSTEMS

2. 19. 1 Pi pe and Fi t t i ngs

**
NOTE: For pi pe s i zes l ar ger t han 305 mm 12 i nches,
met hod f or pi pe anchor age i ncl udi ng pi pe c l amps and
t he r ods shal l be shown on t he dr awi ngs. Avoi d
vel oci t i es gr eat er t han 4. 50 met er s per second 15
f eet per second.

**

**
NOTE: Sel ect f i r st br acket ed phr ase f or connect i on
t o an exi st i ng wat er di st r i but i on syst em l ocat ed a
shor t di st ance f r om t he wor k. Sel ect second
br acket ed phr ase when a new wat er di st r i but i on l i ne
i s bei ng pr ovi ded as par t of t hi s pr oj ect . For new
wat er di st r i but i on syst em, sel ect Sect i on 33 11 00
WATER UTI LI TY DI STRI BUTI ON PI PI NG, edi t t he
appr opr i at e gui de speci f i cat i on and i ncl ude as par t
of t he pr oj ect speci f i cat i on.

**

NFPA 24, out s i de coat ed cement l i ned duct i l e i r on pi pe and f i t t i ngs f or
pi pi ng under t he bui l di ng and t o a poi nt 1. 50 met er s 5 f eet out s i de t he
bui l di ng wal l s. Anchor t he j oi nt s i n accor dance wi t h NFPA 24 usi ng pi pe
c l amps and st eel r ods. Mi ni mum pi pe s i ze shal l be 150 mm 6 i nches.
Mi ni mum dept h of cover shal l be [_____] [one met er] [3 f eet] . Pi pi ng mor e
t han 1. 50 met er s 5 f eet out s i de t he bui l di ng wal l s shal l be [out s i de coat ed
cement l i ned duct i l e i r on pi pe and f i t t i ngs conf or mi ng t o NFPA 24]

SECTI ON 21 13 21. 00 20 Page 34

[pr ovi ded under Sect i on 33 11 00 WATER UTI LI TY DI STRI BUTI ON PI PI NG] .

2. 19. 2 Valves

**
NOTE: I f Sect i on 33 11 00 WATER UTI LI TY
DI STRI BUTI ON PI PI NG i s i ncl uded as par t of t he
pr oj ect speci f i cat i on, r equi r ement s f or bur i ed gat e
val ves, post i ndi cat or val ves, and val ve boxes may
be del et ed her e and speci f i ed i n Sect i on 33 11 00.
Car ef ul coor di nat i on i s r equi r ed t o i nsur e t hat
mat er i al s r at ed f or f i r e ser vi ce ar e speci f i ed.

**

Pr ovi de as r equi r ed by NFPA 24 f or f i r e ser vi ce. Gat e val ves shal l conf or m
to AWWA C500 or UL 262 wi t h cast i r on body and br onze t r i m, and shal l open
by count er cl ockwi se r ot at i on.

2. 19. 3 Post I ndi cat or Val ves

**
NOTE: I f Sect i on 33 11 00 WATER UTI LI TY
DI STRI BUTI ON PI PI NG i s i ncl uded as par t of t he
pr oj ect speci f i cat i on, r equi r ement s f or bur i ed gat e
val ves, post i ndi cat or val ves, and val ve boxes may
be del et ed her e and speci f i ed i n Sect i on 33 11 00.
Car ef ul coor di nat i on i s r equi r ed t o i nsur e t hat
mat er i al s r at ed f or f i r e ser vi ce ar e speci f i ed.

**

Pr ovi de wi t h oper at i ng nut l ocat ed about one met er 3 f eet above gr ade.
Gat e val ves f or use wi t h i ndi cat or post shal l conf or m t o UL 262. I ndi cat or
post s shal l conf or m t o UL 789. Pai nt each i ndi cat or post wi t h one coat of
pr i mer and t wo coat s of r ed enamel pai nt .

2. 19. 4 Val ve Boxes

**
NOTE: I f Sect i on 33 11 00 WATER UTI LI TY
DI STRI BUTI ON PI PI NG i s i ncl uded as par t of t he
pr oj ect speci f i cat i on, r equi r ement s f or bur i ed gat e
val ves, post i ndi cat or val ves, and val ve boxes may
be del et ed her e and speci f i ed i n Sect i on 33 11 00.
Car ef ul coor di nat i on i s r equi r ed t o i nsur e t hat
mat er i al s r at ed f or f i r e ser vi ce ar e speci f i ed.

**

Except wher e i ndi cat or post s ar e pr ovi ded, pr ovi de each gat e val ve i n
bur i ed pi pi ng wi t h an adj ust abl e cast - i r on val ve box of a s i ze sui t abl e f or
t he val ve on whi ch i t i s t o be used. Boxes out s i de of paved ar eas may be
of Acr yl oni t r i l e- But adi ene- St yr ene (ABS) pl ast i c or of i nor gani c f i ber
r ei nf or ced bl ack pol yol ef i n pl ast i c. The head shal l be r ound and t he l i d
shal l have t he wor d WATER cast on i t . The l east di amet er of t he shaf t of
t he box shal l be 133 mm 5 1/ 4 i nches. Coat each cast - i r on box wi t h
bi t umi nous pai nt .

2. 19. 5 Bur i ed Ut i l i t y War ni ng and I dent i f i cat i on Tape

Pr ovi de det ect abl e al umi num f oi l pl ast i c- backed t ape or det ect abl e magnet i c

SECTI ON 21 13 21. 00 20 Page 35

pl ast i c t ape manuf act ur ed speci f i cal l y f or war ni ng and i dent i f i cat i on of
bur i ed pi pi ng. Tape shal l be det ect abl e by an el ect r oni c det ect i on
i nst r ument . Pr ovi de t ape i n r ol l s , 80 mm 3 i nches mi ni mum wi dt h, col or
coded f or t he ut i l i t y i nvol ved, wi t h war ni ng and i dent i f i cat i on i mpr i nt ed
i n bol d bl ack l et t er s cont i nuousl y and r epeat edl y over ent i r e t ape l engt h.
War ni ng and i dent i f i cat i on shal l be CAUTI ON BURI ED WATER PI PI NG BELOW or
s i mi l ar . Use per manent code and l et t er col or i ng unaf f ect ed by moi st ur e and
ot her subst ances cont ai ned i n t r ench backf i l l mat er i al . Bur y t ape wi t h t he
pr i nt ed s i de up at a dept h of 305 mm 12 i nches bel ow t he t op sur f ace of
ear t h or t he t op sur f ace of t he subgr ade under pavement s.

PART 3 EXECUTI ON

3. 1 EXCAVATI ON, BACKFI LLI NG, AND COMPACTI NG

**
NOTE: Sel ect and edi t Sect i on 31 23 00. 00 20
EXCAVATI ON AND FI LL and i ncl ude as par t of t he
pr oj ect speci f i cat i on.

**

Pr ovi de under t hi s sect i on as speci f i ed i n Sect i on 31 00 00 EARTHWORK.

3. 2 CONNECTI ONS TO EXI STI NG WATER SUPPLY SYSTEMS

Use t appi ng or dr i l l i ng machi ne val ve and mechani cal j oi nt t ype s l eeves f or
connect i ons t o be made under pr essur e. Bol t s l eeves ar ound t he mai ns; bol t
val ve conf or mi ng t o AWWA C500 or UL 262 t o t he br anch. Open val ve, at t ach
dr i l l i ng machi ne, make t ap, c l ose val ve, and r emove dr i l l i ng machi ne, al l
wi t hout i nt er r upt i on of ser vi ce. Not i f y t he Cont r act i ng Of f i cer i n wr i t i ng
at l east [_____] [15] cal endar days pr i or t o t he dat e t he connect i ons ar e
r equi r ed; appr oval shal l be r ecei ved bef or e any ser vi ce i s i nt er r upt ed.
Fur ni sh al l mat er i al r equi r ed t o make connect i ons i nt o t he exi st i ng wat er
suppl y syst ems, and per f or m al l excavat i ng, backf i l l i ng, and ot her
i nci dent al l abor as r equi r ed. [Fur ni sh] [Gover nment wi l l f ur ni sh onl y] t he
l abor and t he t appi ng or dr i l l i ng machi ne f or maki ng t he act ual connect i ons
t o t he exi st i ng syst ems.

3. 3 AFFF SYSTEM I NSTALLATI ON

Equi pment , mat er i al s, i nst al l at i on, wor kmanshi p, f abr i cat i on, assembl y,
er ect i on, exami nat i on, i nspect i on, and t est i ng shal l be i n accor dance wi t h
t he NFPA st andar ds r ef er enced her ei n. I nst al l pi pi ng st r ai ght and t r ue t o
bear evenl y on hanger s and suppor t s. Pi pi ng shal l be i nspect ed, t est ed and
appr oved bef or e bei ng conceal ed. Pr ovi de f i t t i ngs f or changes i n di r ect i on
of pi pi ng and f or al l connect i ons. Make changes i n pi pi ng s i zes t hr ough
st andar d r educi ng pi pe f i t t i ngs; do not use bushi ngs. Cut pi pe accur at el y
and wor k i nt o pl ace wi t hout spr i ngi ng or f or c i ng. Ream pi pe ends and f r ee
pi pe and f i t t i ngs f r om bur r s. Cl ean wi t h sol vent t o r emove al l var ni sh and
cut t i ng oi l pr i or t o assembl y. Make scr ew j oi nt s wi t h PTFE t ape appl i ed t o
mal e t hr ead onl y.

3. 4 DISINFECTION

**
NOTE: When t he wat er suppl y f or t he AFFF syst em i s
non- pot abl e wat er del et e t hi s par agr aph.

**

SECTI ON 21 13 21. 00 20 Page 36

Di si nf ect new wat er pi pi ng f r om t he syst em cont r ol val ve t o t he poi nt of
connect i on at t he wat er mai n and exi st i ng wat er pi pi ng af f ect ed by t he
Cont r act or ' s oper at i on i n accor dance wi t h AWWA C651. Fi l l pi pi ng syst ems
wi t h sol ut i on cont ai ni ng mi ni mum of 50 mg/ kg par t s per mi l l i on (ppm) of
f r ee avai l abl e chl or i ne and al l ow sol ut i on t o st and f or mi ni mum of 24
hour s. Fl ush sol ut i on f r om syst ems wi t h c l ean wat er unt i l maxi mum r esi dual
chl or i ne cont ent i s not gr eat er t han 0. 2 mg/ kg ppm.

3. 5 FI ELD PAI NTI NG

**
NOTE: For f aci l i t i es l ocat ed i n a mar i ne
envi r onment speci f y SSPC SP 11 cl eani ng and speci f y
a second t opcoat .

**

Cl ean, pr i me, and pai nt new f oam syst ems i ncl udi ng val ves, pi pi ng, condui t ,
hanger s, mi scel l aneous met al wor k, and accessor i es. Appl y coat i ngs t o
c l ean dr y sur f aces usi ng c l ean br ushes. Cl ean t he sur f aces i n accor dance
wi t h [SSPC SP 3] [SSPC SP 11] . I mmedi at el y af t er c l eani ng, pr i me t he met al
sur f aces wi t h one coat of SSPC Pai nt 25 or SSPC Pai nt 25pr i mer appl i ed t o a
mi ni mum dr y f i l m t hi ckness of 0. 04 mm 1. 5 mi l s. Exer ci se car e t o avoi d t he
pai nt i ng of oper at i ng devi ces. Upon compl et i on of pai nt i ng, r emove
mat er i al s whi ch wer e used t o pr ot ect oper at i ng devi ces whi l e pai nt i ng i s i n
pr ocess. Remove oper at i ng devi ces whi ch have been i nadver t ent l y pai nt ed
and pr ovi de new cl ean oper at i ng devi ces of t he pr oper t ype. Fi ni sh pr i med
sur f aces as f ol l ows:

3. 5. 1 Foam Syst ems i n Unf i ni shed Ar eas

**
NOTE: For f aci l i t i es l ocat ed i n a mar i ne
envi r onment speci f y SSPC SP 11 cl eani ng and speci f y
a second t opcoat .

**

Unf i ni shed ar eas ar e def i ned as l ocat i ons exposed t o weat her , at t i c spaces,
spaces above suspended cei l i ngs, cr awl spaces, f oam r ooms, pump r ooms, pi pe
chases, and ot her spaces wher e cei l i ngs ar e not pai nt ed or not const r uct ed
of a pr ef i ni shed mat er i al . Pai nt pr i med sur f aces wi t h [one] [t wo] coat [s]
of CI D A- A- 2962 r ed enamel appl i ed t o a mi ni mum dr y f i l m t hi ckness of 0. 04
mm 1. 5 mi l s. Pai nt sur f aces exposed t o weat her wi t h t wo coat s of r ed
enamel as speci f i ed her ei n.

3. 5. 2 Foam Syst ems i n Al l Ot her Ar eas

**
NOTE: For f aci l i t i es l ocat ed i n a mar i ne
envi r onment speci f y SSPC SP 11 cl eani ng and speci f y
a second t opcoat .

**

Pai nt pr i med sur f aces wi t h t wo coat s of pai nt t o mat ch adj acent sur f aces,
except pai nt val ves and oper at i ng accessor i es wi t h [one] [t wo] coat [s] of
CI D A- A- 2962 r ed enamel appl i ed t o a mi ni mum dr y f i l m t hi ckness of 0. 04 mm
1. 5 mi l s. Pr ovi de pi pi ng wi t h 50 mm 2 i nch wi de r ed bands spaced at maxi mum
 6 met er s 20 f oot i nt er val s t hr oughout t he pi pi ng syst ems. Bands shal l be
r ed enamel or sel f adher i ng r ed pl ast i c t ape.

SECTI ON 21 13 21. 00 20 Page 37

3. 5. 3 Pi pi ng Label s

Pr ovi de per manent l abel s i n f oam r ooms, spaced at 6 met er s 20 f oot maxi mum
i nt er val s al ong pi pe, i ndi cat i ng " WATER" , " FOAM CONCENTRATE" , and " FOAM
SOLUTI ON" on cor r espondi ng pi pi ng.

3. 5. 4 Fi el d Touch- Up

Cl ean damaged ar eas of shop coat ed t anks i n accor dance wi t h SSPC SP 11 and
coat c l eaned ar eas wi t h t he same mat er i al s used f or t he shop appl i ed
coat i ng syst em.

3. 6 ELECTRI CAL WORK

**
NOTE: Edi t Sect i on 26 20 00, I NTERI OR DI STRI BUTI ON
SYSTEM and i ncl ude as par t of t he pr oj ect
specification.

**

**
NOTE: When pr oj ect i ncl udes r equi r ement f or a
bui l di ng f i r e al ar m syst em, i ncl ude Sect i on
28 31 74. 00 20 i n t he pr oj ect speci f i cat i on. When
pr oj ect r equi r es onl y t y i ng i nt o an exi st i ng
bui l di ng f i r e al ar m syst em, f i r e al ar m wi r i ng shoul d
be speci f i ed i n t hi s sect i on. Sel ect t he f i r st
28 31 74. 00 20 Sect i on t i t l e when usi ng t he basi c
NAVFAC gui de speci f i cat i on cover i ng t he subj ect wor k
or sel ect t he second t i t l e when usi ng t he EFD
r egi onal gui de speci f i cat i on cover i ng t he subj ect
work.

**

El ect r i cal wor k i s speci f i ed i n Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON
SYSTEM except f or cont r ol [and f i r e al ar m] wi r i ng. [Fi r e al ar m syst em i s
speci f i ed i n Sect i on [28 31 74. 00 20 I NTERI OR FI RE DETECTI ON AND ALARM
SYSTEM] [" Fi r e Al ar m and Fi r e Det ect i ng Syst ems (Local) "]] .

3. 6. 1 Wiring

Pr ovi de cont r ol wi r i ng and connect i ons, t o f i r e al ar m syst ems, under t hi s
sect i on i n accor dance wi t h NFPA 70 and NFPA 72. Pr ovi de wi r i ng i n r i gi d
met al condui t or i nt er medi at e met al condui t , except el ect r i cal met al l i c
t ubi ng may be used i n dr y l ocat i ons not encl osed i n concr et e or wher e not
subj ect t o mechani cal damage. Do not r un l ow vol t age DC ci r cui t s i n t he
same condui t wi t h AC ci r cui t s.

3. 7 FLUSHING

Fl ush t he pi pi ng syst em wi t h pot abl e wat er i n accor dance wi t h NFPA 13.
Cont i nue f l ushi ng oper at i on unt i l wat er i s c l ear , but f or not l ess t han 10
minutes.

3. 8 FI ELD QUALI TY CONTROL

Pr i or t o i ni t i al oper at i on, i nspect equi pment and pi pi ng syst ems f or
compl i ance wi t h dr awi ngs, speci f i cat i ons, and manuf act ur er ' s submi t t al s.
Per f or m t est s i n t he pr esence of t he Cont r act i ng Of f i cer t o det er mi ne

SECTI ON 21 13 21. 00 20 Page 38

conf or mance wi t h t he speci f i ed r equi r ement s.

3. 8. 1 Pr el i mi nar y Test s

**
NOTE: Speci f y hydr ost at i c t est not l ess t han 1379
kPa or 345 kPa 200 psi or 50 psi above t he maxi mum
wor ki ng pr essur e when t he maxi mum wor ki ng pr essur e
i s gr eat er t han 1034 kPa 150 psi .

**

Each pi pi ng syst em shal l be hydr ost at i cal l y t est ed at [1379 kPa (gage)]
[200 psi g] [_____] i n accor dance wi t h NFPA 11 and NFPA 13 and shal l show no
l eakage or r educt i on i n gage pr essur e af t er 2 hour s. The Cont r act or shal l
conduct compl et e pr el i mi nar y t est s, whi ch shal l encompass al l aspect s of
syst em oper at i on. I ndi v i dual l y t est al l det ect or s, manual act uat i on
st at i ons, al ar ms, cont r ol panel s, and al l ot her component s and accessor i es
t o demonst r at e pr oper f unct i oni ng. Test wat er f l ow al ar ms by f l owi ng
wat er . When t est s have been compl et ed and al l necessar y cor r ect i ons made,
submi t t o t he Cont r act i ng Of f i cer a s i gned and dat ed cer t i f i cat e, s i mi l ar
t o t hat speci f i ed i n NFPA 13, at t est i ng t o t he sat i sf act or y compl et i on of
al l t est i ng and st at i ng t hat t he syst em i s i n oper at i ng condi t i on. Al so
i ncl ude a wr i t t en r equest f or a f or mal i nspect i on and t est .

3. 8. 2 For mal I nspect i on and Test s (Accept ance Test s)

The [_____] Di v i s i on, Naval Faci l i t i es Engi neer i ng Command Fi r e Pr ot ect i on
Engi neer , wi l l wi t ness f or mal t est s and appr ove al l syst ems bef or e t hey ar e
accept ed. The syst em shal l be consi der ed r eady f or such t est i ng onl y af t er
al l necessar y pr el i mi nar y t est s have been made and al l def i c i enci es f ound
have been cor r ect ed t o t he sat i sf act i on of t he equi pment manuf act ur er ' s
t echni cal r epr esent at i ve and wr i t t en cer t i f i cat i on t o t hi s ef f ect i s
r ecei ved by t he Di v i s i on Fi r e Pr ot ect i on Engi neer . Submi t t he r equest f or
f or mal i nspect i on at l east 15 wor ki ng days pr i or t o t he dat e t he i nspect i on
i s t o t ake pl ace. The cont r ol panel (s) and det ect i on syst em(s) shal l be i n
cont i nuous ser vi ce f or a " br eak- i n" per i od of at l east 15 consecut i ve days
pr i or t o t he f or mal i nspect i on. Exper i enced t echni c i ans r egul ar l y empl oyed
by t he Cont r act or i n t he i nst al l at i on of bot h t he mechani cal and el ect r i cal
por t i ons of such syst ems shal l be pr esent dur i ng t he i nspect i on and shal l
conduct t he t est i ng. Al l AFFF concent r at e, i nst r ument s, per sonnel ,
appl i ances and equi pment f or t est i ng shal l be f ur ni shed by t he Cont r act or .
Al l necessar y t est s encompassi ng al l aspect s of syst em oper at i on shal l be
made i ncl udi ng t he f ol l owi ng, and any def i c i ency f ound shal l be cor r ect ed
and t he syst em r et est ed at no cost t o t he Gover nment .

3. 8. 2. 1 Syst ems and Devi ce Test i ng

The ent i r e i ni t i at i ng, al ar m, act uat i on syst ems shal l be oper at ed. As a
mi ni mum, oper at i on and super vi s i on of t he f ol l owi ng f unct i ons and devi ces
shal l be demonst r at ed:

a. Al l oper at i onal and super vi sor y f unct i ons of t he cont r ol and
annunci at or panel s.

b. Each manual act uat i on st at i on and associ at ed c i r cui t (s) .

c. Al l det ect or s and associ at ed c i r cui t s.

d. Al l al ar ms and associ at ed c i r cui t s.

SECTI ON 21 13 21. 00 20 Page 39

e. Al l act uat or c i r cui t s and syst em cont r ol val ve(s) (wi t hout f oam
discharge).

f . Act i vat i on of t he f i r e al ar m syst em.

g. Act i vat i on of t he Base f i r e al ar m syst em (r ecei pt of f i r e al ar m at
al ar m of f i ce) .

h. Al l of t he above t est s shal l t hen be r epeat ed wi t h t he syst em on
bat t er y power onl y.

3. 8. 2. 2 AFFF Di schar ge and Concent r at i on Test i ng

When al l of t he i ni t i at i ng, al ar m, act uat i on, and super vi sor y f unct i ons of
t he syst em oper at e t o t he sat i sf act i on of t he syst em manuf act ur er ' s
t echni cal r epr esent at i ve and t he Di v i s i on Fi r e Pr ot ect i on Engi neer , a
compl et e di schar ge t est of each syst em shal l be per f or med t o demonst r at e
sat i sf act or y per f or mance, pr oper AFFF concent r at i on, mechani cal oper at i on
and oper at i on of val ves, r el ease devi ces, al ar ms, and i nt er l ocks whi ch
cont r ol t he pr ot ect ed ar eas. These t est s shal l be conduct ed by exper i enced
per sonnel accor di ng t o t he equi pment and AFFF manuf act ur er s '
recommendations.

a. Test each syst em by f ul l f l ow of f oam sol ut i on f r om t he i ndi v i dual
syst ems or combi nat i on of syst ems t o achi eve maxi mum desi gn f l ow r at e
f or at l east 60 seconds. Test t ank- si de f oam chamber s by t ur ni ng
chamber s and f l owi ng f oam sol ut i on down out s i de of t ank.

[b. Test al l hose l i nes by f ul l f l ow of f oam sol ut i on f or at l east 60
seconds.]

[c. Test moni t or nozzl es by f ul l f l ow of wat er .]

The manuf act ur er ' s r epr esent at i ve shal l t est sampl es of f oam sol ut i on t aken
f r om each syst em t o ensur e pr oper AFFF concent r at i on. Pr ovi de pr ot ect i on
f or al l el ect r i cal f i x t ur es and equi pment exposed t o possi bl e damage dur i ng
t est s and t ake necessar y st eps t o pr event soi l er osi on [and cont ai n r unof f]
dur i ng t est i ng.

3. 8. 2. 3 Fl ushi ng and Ri nsi ng

Af t er compl et i on of t est s f l ush al l pi pi ng car r y i ng AFFF concent r at e and
sol ut i on wi t h f r esh wat er . Pi pi ng nor mal l y cont ai ni ng AFFF concent r at e
when t he syst em i s i n st andby mode need not be f l ushed. Ri nse wi t h f r esh
wat er al l equi pment and sur f aces exposed t o AFFF di schar ge.

3. 8. 3 Envi r onment al Pr ot ect i on

**
NOTE: Consul t f aci l i t y and t he Di v i s i on or Di st r i c t
envi r onment al of f i c i al s t o det er mi ne l ocal
r equi r ement s f or cont ai nment and di sposal of
di schar ged AFFF. I n suf f i c i ent concent r at i ons, AFFF
may cause di sr upt i on of pr ocesses i n sewage
t r eat ment pl ant s and damage t o f i sher i es. Edi t t he
par agr aph as appr opr i at e.

**

SECTI ON 21 13 21. 00 20 Page 40

Pr ovi de t empor ar y measur es t o pr event AFFF f r om ent er i ng st or m dr ai ns,
[sani t ar y sewer s,] dr ai nage di t ches, st r eams and wat er cour ses. [Do not
al l ow AFFF concent r at e or sol ut i on t o come i n cont act wi t h ear t h. Cont ai n
al l di schar ged AFFF on paved sur f aces or i n t anks.] [Col l ect al l
di schar ged AFFF and r i nse and f l ushi ng wat er and di spose of i t i n an EPA -
appr oved wast e- wat er t r eat ment f aci l i t y whi ch pr ovi des secondar y
(bi ol ogi cal) t r eat ment] . At l east 15 days pr i or t o t he dat e f l ow t est i ng
i s t o t ake pl ace, submi t wr i t t en pl an f or AFFF cont ai nment [and di sposal]
met hods(s) t o t he Cont r act i ng Of f i cer f or appr oval .

3. 8. 4 Addi t i onal Test s

When def i c i enci es, def ect s or mal f unct i ons devel op dur i ng t he t est s
r equi r ed, al l f ur t her t est i ng of t he syst em shal l be suspended unt i l pr oper
adj ust ment s, cor r ect i ons or r evi s i ons have been made t o assur e pr oper
per f or mance of t he syst em. I f t hese r evi s i ons r equi r e mor e t han a nomi nal
del ay, t he Cont r act i ng Of f i cer shal l be not i f i ed when t he addi t i onal wor k
has been compl et ed, t o ar r ange a new i nspect i on and t est of t he syst em. Al l
t est s r equi r ed shal l be r epeat ed pr i or t o f i nal accept ance, unl ess di r ect ed
otherwise.

3. 8. 5 AFFF Concent r at e St or age Tanks Fi l l - Up

**
NOTE: Consul t f aci l i t y t o det er mi ne whet her t he
Gover nment or t he Cont r act or wi l l f ur ni sh t he
i ni t i al f i l l - up of AFFF concent r at e.

**

Fi l l s t or age t anks i ncl udi ng r eser ve t anks and pi pi ng nor mal l y cont ai ni ng
concent r at e when t he syst em i s i n st andby mode wi t h [Cont r act or]
[Gover nment] f ur ni shed AFFF concent r at e af t er accept ance of t he syst em.

3. 8. 6 Manuf act ur er ' s Repr esent at i ve

Pr ovi de t he ser v i ces of r epr esent at i ves or t echni c i ans f r om t he
manuf act ur er s of t he f oam syst em and cont r ol panel , exper i enced i n t he
i nst al l at i on and oper at i on of t he t ype of syst em bei ng pr ovi ded, t o
super vi se i nst al l at i on, adj ust ment , pr el i mi nar y t est i ng, and f i nal t est i ng
of t he syst em and t o pr ovi de i nst r uct i on t o Gover nment per sonnel .

3. 9 OPERATI NG I NSTRUCTI ONS

Pr ovi de oper at i ng i nst r uct i ons at cont r ol equi pment and at each r emot e
cont r ol st at i on. I nst r uct i ons shal l c l ear l y i ndi cat e al l necessar y st eps
f or t he oper at i on of t he syst em. Submi t t he pr oposed l egend f or oper at i ng
i nst r uct i ons f or appr oval pr i or t o i nst al l at i on. I nst r uct i ons shal l be i n
engr aved whi t e l et t er s on r ed r i gi d pl ast i c or r ed enamel ed st eel
backgr ounds and shal l be of adequat e s i ze t o per mi t t hem t o be easi l y r ead.

3. 10 TRAI NI NG REQUI REMENTS

Pr i or t o f i nal accept ance, t he Cont r act or shal l pr ovi de t wo sessi ons of 4
hour s each of oper at i on and mai nt enance t r ai ni ng t o t he Base Fi r e
Depar t ment and [Publ i c Wor ks] [Ci v i l Engi neer i ng] per sonnel on t wo
di f f er ent days t o accommodat e bot h shi f t s of t he Base Fi r e Depar t ment . Each
t r ai ni ng sessi on shal l i ncl ude emer gency pr ocedur es, and uni que mai nt enance
and saf et y r equi r ement s. Tr ai ni ng ar eas wi l l be pr ovi ded by t he

SECTI ON 21 13 21. 00 20 Page 41

Gover nment . The t r ai ni ng conduct ed shal l use oper at i on and mai nt enance
manual s speci f i ed i n par agr aph ent i t l ed " Oper at i ons and Mai nt enance
Manual s. " Dat es and t i mes of t he t r ai ni ng per i od shal l be coor di nat ed
t hr ough t he Cont r act i ng Of f i cer not l ess t han t wo weeks pr i or t o t he
session.

3. 11 SCHEDULE

Some met r i c measur ement s i n t hi s sect i on ar e based on mat hemat i cal
conver si on of i nch- pound measur ement s, and not on met r i c measur ement s
commonl y agr eed on by t he manuf act ur er s or ot her par t i es. The i nch- pound
and met r i c measur ement s shown ar e as f ol l ows:

Products Inch-Pound Metric

a. Al ar m Bel l s Di amet er 4 i nches 100 mm

b. AFFF Concent r at e Fi l l Pumps Mi ni mum
Fl ow Rat e

7 gpm 27 L/ m

c. Di aphr agm Pr essur e Pr opor t i oni ng
Tanks Wor ki ng Pr essur e

175 psi g 1206 kPa (gage)

d. Bur i ed War ni ng and I dent i f i cat i on
Tapes Wi dt h

3 i nches 80 mm

 - - End of Sect i on - -

SECTI ON 21 13 21. 00 20 Page 42

