
**
USACE / NAVFAC / AFCEC / NASA UFGS-21 21 03.00 10 February 2009)

Preparing Activity: USACE Superseding
 UFGS-21 21 03.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 21 - FIRE SUPPRESSION

SECTION 21 21 03.00 10

WET CHEMICAL FIRE EXTINGUISHING SYSTEM

02/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.2.1 General
 1.2.2 Design and instllation Requirements
 1.2.3 System Controls
 1.2.4 Existing Building Fire Alarm Control Panel
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Coordination of Trades
 1.4.2 Installation Technician
 1.4.3 Installation Drawings
 1.5 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 STANDARD PRODUCTS
 2.2 PIPING COMPONENTS
 2.2.1 Pipe and Fittings
 2.2.2 Nozzles
 2.3 WET CHEMICAL

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 PRELIMINARY TESTS
 3.3 FINAL ACCEPTANCE TESTS
 3.4 FIELD TRAINING

-- End of Section Table of Contents --

SECTION 21 21 03.00 10 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-21 21 03.00 10 February 2009)

Preparing Activity: USACE Superseding
 UFGS-21 21 03.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 21 21 03.00 10

WET CHEMICAL FIRE EXTINGUISHING SYSTEM
02/09

**
NOTE: This guide specification covers the
requirements for wet chemical fire extinguishing
systems that protect kitchen equipment and exhaust
system.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update

SECTION 21 21 03.00 10 Page 2

the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

FM GLOBAL (FM)

FM APP GUIDE (updated on-line) Approval Guide
http://www.approvalguide.com/

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 17A (2013) Standard for Wet Chemical
Extinguishing Systems

NFPA 96 (2014) Standard for Ventilation Control
and Fire Protection of Commercial Cooking
Operations

UNDERWRITERS LABORATORIES (UL)

UL Fire Prot Dir (2012) Fire Protection Equipment Directory

1.2 SYSTEM DESCRIPTION

1.2.1 General

**
NOTE: List each item of equipment requiring
protection. The location of wet chemical
containers, system release panels, manual actuation
stations, wiring and connection to the building fire
alarm control panel, fuel shut-off valves, power
shut-down equipment and wiring, and ductwork access
doors will be indicated on the drawings.

Where it is not clear which or to what extent
exhaust systems should be protected, the designer
will indicate on the drawings the extent of
protection required.

**

Protect each of the following cooking equipment items [_____], including
the exhaust hood, [grease extractor,] [grease filter,] and exhaust duct
serving the item by preengineered wet chemical fire extinguishing system.
System shall be installed with all accessories necessary for system to
operate in accordance with manufacturer's instructions and as specified
herein.

1.2.2 Design and instllation Requirements

System application, design, and installation shall comply with NFPA 17A and

SECTION 21 21 03.00 10 Page 3

NFPA 96 , except as follows:

a. System components shalmustlisted in UL Fire Prot Dir or approved by
FM APP GUIDE for use with wet chemical fire extinguishing systems.

c. Interpret reference to the "authority having jurisdiction" to mean the
Contracting Officer.

d. The use of grease extractors does not eliminate the requirement that
duct systems, grease removal devices, and hoods be protected by the wet
chemical extinguishing system.

1.2.3 System Controls

**
NOTE: The system will be connected to the building
fire alarm system. If the building has no alarm
system, the designer will consider connecting the
system to the base fire alarm system.

The remote manual actuation station and equipment
and wiring required for connection to building fire
alarm panel and to shut off fuel flow and power will
be shown on the drawings. Generally, the cable
length to a manual actuation will not exceed 15 m 50
feet.

**

Each system shall be actuated by fusible link and by a remote manual
actuation station connected to the extinguishing system release mechanism
by cable. Remote manual actuation stations shall be located along the path
of egress and shall automatically actuate the [building] [base] fire alarm
system. The system controls shall automatically shut off fuel flow and
electrical power to the protected appliances and other appliances located
under the ventilating system protected by the extinguishing system upon
system actuation. All cables used shall be stainless steel with corner
pulleys employing stainless steel ball bearings at all corners. All cable
and wiring shall be enclosed in conduit.

1.2.4 Existing Building Fire Alarm Control Panel

**
NOTE: Use this paragraph only where connection to
an existing building fire alarm system is required.

**

The existing building fire alarm control panel was manufactured by [_____],
Model [_____], and presently has [_____] spare zone modules. The wet
chemical fire extinguishing system shall be connected to [the zone
currently serving [_____]] [a spare zone module].

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

SECTION 21 21 03.00 10 Page 4

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.][information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Installation Drawings; G [, [_____]]

SD-03 Product Data

Similar Services

Standard Products; G [, [_____]]

Preliminary Tests; G [, [_____]]

Final Acceptance Tests; G [, [_____]]

Field Training

SD-06 Test Reports

SECTION 21 21 03.00 10 Page 5

Preliminary Tests

Final Acceptance Tests

SD-07 Certificates

Installation Technician; G [, [_____]]

Installation Drawings; G [, [_____]]

SD-10 Operation and Maintenance Data

Operation and Maintenance Instructions; G [, [_____]]

1.4 QUALITY ASSURANCE

Submit a statement demonstrating successful completion of similar services
on at least five projects of similar size and scope, at least 2 weeks
before submittal of other items required by this section.

1.4.1 Coordination of Trades

Each system shall be coordinated with the equipment, hood, and exhaust
ducts that it protects along with other construction in order to eliminate
any interference.

1.4.2 Installation Technician

The installation technician shall have been trained by the system
manufacturer for system installation, operation, and maintenance.
Concurrent with statement of similar services, submit manufacturer's
certification of installation technician.

1.4.3 Installation Drawings

Provide installation drawings prepared by a representative of the
manufacturer to ensure compliance with the requirements listed herein and
with all manufacturer's requirements and recommendations. Submit drawings
consisting of system layout including assembly and installation details and
electrical connection diagrams; piping layout showing pipe sizes, lengths,
and supports. Drawings shall include any information required to
demonstrate that the system has been coordinated and will function as
intended and shall show system relationship to items it protects and
clearances required for operation and maintenance. Submit manufacturer's
certification of the drawings. Drawings shall also include conduit,
cables, manual actuation stations and fusible links. Include detail
drawings for the following items:

a. Storage containers and mounting brackets

b. Fusible links, cables, conduit, corner pulleys, and link mounting
frames/brackets

c. Release mechanisms

d. Valves

e. Discharge nozzles

SECTION 21 21 03.00 10 Page 6

f. Piping components

g. Remote manual actuation stations

h. Fuel and power shutoff

i. Alarms, alarm devices, alarm interface(s), control panels

1.5 DELIVERY, STORAGE, AND HANDLING

Protect equipment delivered and placed in storage from the weather,
humidity and temperature variations, dirt and dust, or other contaminants.

PART 2 PRODUCTS

2.1 STANDARD PRODUCTS

a. Provide system components which are the standard products of a
manufacturer regularly engaged in the manufacturing of products that
are of similar material, design and workmanship and that have been in
satisfactory commercial or industrial use for 2 years before bid
opening. The 2-year experience shall include installations of systems
under similar circumstances and of similar size. Systems shall be
supported by a service organization.

b. Submit manufacturer's catalog data. The data shall be highlighted to
show model, size, options, etc., that are intended for consideration
and shall be adequate to demonstrate compliance with contract
requirements.

c. Locate identification signs at each remote manual actuation station.
Signs shall be fabricated of rigid plastic, red in color, with engraved
white letters that are a minimum 6.5 mm 0.25 inches in height. Each
sign shall be engraved with "Fire Extinguishing System" and with a
brief description of the equipment protected.

d. Replace the fire alarm panel zone identification label with a new label
of similar construction which indicates the equipment is connected to
the zone module. Discharge of the extinguishing system shall actuate
the fire alarm control panel in the same manner as other actuating
devices. Extinguishing system wiring shall be supervised in the same
manner as other devices connected to the fire alarm system.

2.2 PIPING COMPONENTS

2.2.1 Pipe and Fittings

Pipe and fittings shall be Schedule 40 stainless steel. Stainless steel
tubing may be used in accordance with manufacturer's recommendations.
Galvanized pipe shall not be used.

2.2.2 Nozzles

Nozzles shall be stainless steel and shall be equipped with an integral
strainer to prevent matter inside the distribution piping from clogging the
nozzle orifice. Each nozzle orifice shall be provided with a seal to
protect the nozzle from clogging by grease or other obstructions. This
seal shall detach upon actuation.

SECTION 21 21 03.00 10 Page 7

2.3 WET CHEMICAL

The wet chemical shall not have an adverse effect on stainless steel during
exposure periods of up to 24 hours.

PART 3 EXECUTION

3.1 INSTALLATION

Installation shall be performed by the installation technician in
accordance with system manufacturer's instructions. Ductwork access doors
shall be provided where indicated and at any items requiring service and
inspection, including nozzles and fusible links. Ductwork access doors
shall be in accordance with Section 23 00 00 AIR SUPPLY, DISTRIBUTION,
VENTILATION, AND EXHAUST SYSTEM.

3.2 PRELIMINARY TESTS

Submit proposed test procedures for preliminary test, at least 2 weeks
before the start of related testing. System diagrams that show system
layout and typed condensed normal and emergency operating procedures,
methods for checking the system for normal, safe operation, and procedures
for manual actuation shall be framed under glass or laminated plastic.
After approval, these items shall be posted where directed. After
installation has been completed, each system shall be actuated by both
fusible link and by remote actuation station to demonstrate proper function
of all components, including alarms and fuel flow and power shut off.
Actuation by fusible link shall be in a manner approved by the system
manufacturer. Test containers, pressurized with either nitrogen or air to
normal system operating pressure and of the same size as actual operating
containers shall be discharged into system. The seals shall release as
during normal actuation. After each discharge, the nozzles shall be
removed, disassembled, and strainers shall be cleaned. System piping shall
be inspected and cleaned as necessary. All functions of system operation
shall be verified, including switches, shutdown of fuel and power to
appliances protected by the system or served by the same ventilation
system, uniform delivery of air or nitrogen, and activation of alarms.
Nozzle seals/covers shall be replaced after the preliminary tests are
complete. In the event portions of the tests are unsuccessful, repairs
shall be made and the entire test repeated until successful. Submit test
report for the preliminary tests in booklet form, upon completion of
testing. Report shall document test results including repairs and
adjustments made, and final test results.

3.3 FINAL ACCEPTANCE TESTS

**
NOTE: The requirement for plastic containers,
hoses, and hose fittings should be deleted if wet
chemical is not used in testing.

**

Submit proposed test procedures for final acceptance test, at least 2 weeks
before the start of related testing and proposed test schedule for
acceptance test, at least 2 weeks before the start of related testing.
System shall be actuated by both fusible link and remote manual actuation
station and all system functions shall be verified as described in
Paragraph PRELIMINARY TESTS [using test containers specified for

SECTION 21 21 03.00 10 Page 8

preliminary tests] [except that actual system containers fully charged with
wet chemical shall be used]. Each nozzle shall be provided with a plastic
container, hose, and hose fitting to capture all wet chemical discharged.
All tests or checks recommended by the manufacturer shall also be
performed. In the event portions of the tests are unsuccessful, repairs
shall be made and the entire test repeated until successful. Nozzle
seals/covers shall be replaced after the final acceptance tests are
complete. The system shall be returned to normal operating condition after
the completion of testing and wet chemical containers expended shall be
recharged and verified leak tight. Extinguishing system and equipment and
duct protected by the extinguishing shall be cleaned after completion of
testing. Any damage shall be repaired by the Contractor. The weight of
each storage container shall be recorded before final acceptance test and
after test has been completed and containers recharged. Submit test report
for the final acceptance tests in booklet form, upon completion of
testing. Report shall document test results including repairs and
adjustments made, and final test results. The weight of each storage
container shall be recorded before final acceptance test and after test has
been completed and containers recharged.

3.4 FIELD TRAINING

**
NOTE: The number of hours of instruction should be
determined by the number and complexity of the
systems specified.

**

Submit proposed schedule for field training, at least 2 weeks before the
start of related training. Conduct a training course for operating and
maintenance personnel as designated by the Contracting Officer. Training
shall be provided for a period of [_____] hours of normal working time and
shall start after the system is functionally complete and after the Final
Acceptance Test. The field instruction shall cover all of the items
contained in the approved Operation and Maintenance Instructions. Submit
[6] [_____] manuals listing step-by-step procedures required for system
actuation (automatic and manual), recharging, and routine maintenance, at
least 2 weeks before field training. The manuals shall include the
manufacturer's name, model number, parts list, list of tools and parts that
should be kept in stock by the owner for routine maintenance including the
name of a local supplier, simplified wiring and control diagrams,
troubleshooting guide, and recommended service organization (including
address and telephone number). Service organization shall be capable of
providing [4] [_____] hour onsite response to a service call on an
emergency basis.

 -- End of Section --

SECTION 21 21 03.00 10 Page 9

