
**
USACE / NAVFAC / AFCEC / NASA UFGS-21 12 00 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-21 12 00 (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 12 00

STANDPIPE SYSTEMS

05/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 SYSTEM DESCRIPTION
 1.4 SYSTEM DESCRIPTION
 1.4.1 Residual Pressure
 1.4.2 Friction Losses
 1.4.3 Water Supply
 1.4.4 Standpipe System Drawings
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE
 1.6.1 Qualifications of Installer
 1.6.2 System As-Built Drawings
 1.7 DELIVERY, STORAGE AND HANDLING

PART 2 PRODUCTS

 2.1 ABOVEGROUND PIPING SYSTEMS
 2.1.1 Pipe and Fittings
 2.1.2 Pipe Hangers and Supports
 2.1.3 Valves
 2.1.3.1 Hose Valves
 2.1.4 Identification Signs
 2.1.5 Waterflow Test Connection
 2.1.6 Main Drains
 2.1.7 Pipe Sleeves
 2.1.7.1 Sleeves in Masonry and Concrete Walls, Floors, and Roofs
 2.1.7.2 Sleeves in Partitions
 2.1.8 Escutcheon Plates
 2.1.9 Fire Department Connections
 2.1.10 Alarm Valves
 2.1.11 Water Motor Alarms
 2.1.12 Pressure Switch
 2.1.13 Waterflow Detector
 2.1.14 Fire Hose Cabinets

SECTION 21 12 00 Page 1

 2.1.15 Valve Tamper Switch
 2.1.16 Fire Pumps
 2.1.17 Backflow Preventer
 2.2 BURIED PIPING SYSTEMS
 2.2.1 Buried Pipe and Fittings
 2.2.2 Buried Utility Warning and Identification Tape
 2.3 ELECTRICAL WORK
 2.3.1 Wiring

PART 3 EXECUTION

 3.1 EXCAVATION, BACKFILLING, AND COMPACTING
 3.2 CONNECTIONS TO EXISTING WATER SUPPLY SYSTEMS
 3.3 STANDPIPE SYSTEM INSTALLATION
 3.4 DISINFECTION
 3.5 FIELD PAINTING
 3.5.1 Piping Labels
 3.6 ELECTRICAL WORK
 3.6.1 Wiring
 3.7 FLUSHING
 3.8 FIELD QUALITY CONTROL
 3.8.1 Preliminary Tests
 3.8.2 Formal Inspection and Tests (Acceptance Tests)
 3.8.2.1 Flow Test
 3.8.2.2 Alarm Testing
 3.8.3 Additional Tests

-- End of Section Table of Contents --

SECTION 21 12 00 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-21 12 00 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-21 12 00 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 21 12 00

STANDPIPE SYSTEMS
05/11

**
NOTE: This guide specification covers the
requirements for dry and wet standpipe and hose
systems for fire extinguishing in multi-story and
multi-level buildings.

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) .

**

**
NOTE: Standpipe system requirements must conform to
the current edition of UFC 3-600-01, "Fire
Protection Engineering for Facilities" and NFPA 14.

**

**
NOTE: Project drawings should indicate the
following information:

1. Location and detail of each standpipe supply
riser, alarm valve, water motor alarm, fire
department inlet connection, pressure/flow switch,
fused disconnect switch, and associated electrical
connections;

2. Location where each standpipe system begins
including connection to water distribution system

SECTION 21 12 00 Page 3

piping;

3. Location of standpipe system control valves,
post indicator valves, or wall indicator valves;

4. Location of fire hose cabinets when required,
also indicate when fire extinguishers will be stored
within the fire hose cabinet;

5. Details of anchoring piping, including pipe
clamps and tie rods, or mechanical retainer glands.

**

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
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.

AMERICAN WATER WORKS ASSOCIATION (AWWA)

AWWA C651 (2014) Standard for Disinfecting Water
Mains

ASTM INTERNATIONAL (ASTM)

ASTM C1036 (2010; E 2012) Standard Specification for
Flat Glass

FM GLOBAL (FM)

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

SECTION 21 12 00 Page 4

FOUNDATION FOR CROSS-CONNECTION CONTROL AND HYDRAULIC RESEARCH
(FCCCHR)

FCCCHR List (continuously updated) List of Approved
Backflow Prevention Assemblies

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 13 (2013; TIA 10-1; TIA 11-2; ERTA 2014; TIA
14-3) Standard for the Installation of
Sprinkler Systems

NFPA 14 (2016) Standard for the Installation of
Standpipes and Hose Systems

NFPA 24 (2013) Standard for the Installation of
Private Fire Service Mains and Their
Appurtenances

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

NFPA 72 (2013) National Fire Alarm and Signaling
Code

UNDERWRITERS LABORATORIES (UL)

UL Fire Prot Dir (2012) Fire Protection Equipment Directory

1.2 RELATED REQUIREMENTS

Section 23 03 00.00 20 BASIC MECHANICAL MATERIALS AND METHODS applies to
this section with additions and modifications specified herein.

1.3 SYSTEM DESCRIPTION

Design and provide new [manual dry Class I][combination] [automatic] [wet
Class I] standpipe [and fire sprinkler] system[s] as shown.

1.4 SYSTEM DESCRIPTION

**
NOTE: Design standpipe systems in accordance with
the current edition of MIL-HDBK-1008 and NFPA 14.
Provide pipe-sizing calculations to the Division
Fire Protection Engineer (FPE) for review. Class I
standpipes are for fire department use only and will
normally be the type provided. Wet standpipes must
be protected from freezing. It is NAVFAC policy not
to provide hose on standpipes except in unique
situations as approved by the Division FPE. In low
and intermediate height buildings (up to 75-ft in
height), use of manual-dry standpipes is normally
dictated by economics. In high rise buildings, the
time required to fill the piping with water and the
pressure involved normally dictate automatic
standpipes.

SECTION 21 12 00 Page 5

The following clarification is provided regarding
the design of standpipe systems. The two primary
factors to consider are type of system (manual vs.
automatic) and system design pressures. Unless
otherwise directed by the Division FPE, standpipe
systems shall be designed as follows:

1. For buildings less than 75-ft, standpipe systems
shall be designed as “Manual Standpipe Systems” as
defined in NFPA 14. The system piping shall be
hydraulically designed to provide the required flow
rate at a minimum residual pressure of 65 psi at the
hydraulically most remote 2½-inch hose connection.
In combination sprinkler-standpipe systems,
necessary fire booster pumps shall be sized to
support the sprinkler demand only. The fire
department shall supplement the standpipe system via
the fire department connections to provide the
necessary flow and pressure. The water supply must
be evaluated to ensure the available capacity will
support the minimum standpipe system flow rates.

2. For buildings 75-ft up to 150-ft in height,
standpipe systems shall be designed as “Automatic
Standpipe Systems”as defined in NFPA 14. Fire pumps
shall be sized to consider the standpipe demand as
specified in NFPA 14. The system piping shall be
hydraulically designed to provide the required flow
rate at a minimum residual pressure of 65 psi at the
hydraulically most remote 2½-inch hose connection.

3. In buildings 150-ft in height and greater,
standpipe systems shall be designed as “Automatic
Standpipe Systems”as defined in NFPA 14. Fire pumps
shall be sized to consider the standpipe demand as
specified in NFPA 14. The system piping shall be
hydraulically designed to provide the required flow
rate at a minimum residual pressure of 100-psi at
the hydraulically most remote 2½-inch hose
connection.

**

System design and manufacturer's products shall be in accordance with the
required and advisory provisions of NFPA 14 except as modified herein.
[Standpipe system shall be designed by hydraulic calculations.][Provide
sprinkler portion of system under Section 21 13 13.00 20 WET PIPE SPRINKLER
SYSTEM, FIRE PROTECTION.] Each system [shall be designed for earthquakes
and]shall include materials, accessories, and equipment inside and outside
the building necessary to provide each system complete and ready for use.
Devices and equipment shall be UL Fire Prot Dir listed or FM APP GUIDE
approved for fire protection service. In the publications referred to
herein, the advisory provisions shall be considered to be mandatory, as
though the word "shall" had been substituted for "should" wherever it
appears; reference to the "authority having jurisdiction" shall be
interpreted to mean the [[_____] Division] [Engineering Field Activity
[_____]], Naval Facilities Engineering Command, Fire Protection Engineer.
[The work shall begin at [the points indicated][_____].]

SECTION 21 12 00 Page 6

1.4.1 Residual Pressure

The minimum residual pressure at the outlet of the most remote 64 mm hose
connection shall be 448.2 kPa 65 psig [689.5 kPa 100 psig] while the
system is discharging at the required design flow rates.

1.4.2 Friction Losses

Calculate losses in piping in accordance with the Hazen-Williams formula
with 'C' value of 120 for steel piping, 150 for copper tubing, and 140 for
cement-lined ductile-iron piping.

1.4.3 [Water Supply

Base hydraulic calculations on a static pressure of [_____] kPa psi (gage
with [_____] L/m gpm available at a residual pressure of [_____] kPa psi
(gage) at the [junction with the existing water distribution piping
system.] [Base hydraulic calculations on operation of fire pump[s] provided
in Section 21 30 00 FIRE PUMPS.]

] 1.4.4 Standpipe System Drawings

Prepare in accordance with the requirements for "Plans and Specifications"
as specified in NFPA 14 . Each drawing shall beA1 841 by 594 mm 34 by 22
inches. Plans shall be drawn to a scale not less than 1 mm equals 100 mm
1/8 inch scale Do not commence work until the design of each system and
the various components have been approved. Show data essential for proper
installation of each system. Show details, plan view, elevations, and
sections of the systems supply and piping. Show piping schematic of
systems supply, devices, valves, pipe, and fittings. [Submit drawings
signed by a registered fire protection engineer.] Show:

a. Room, space or area layout and include pipe supports and hangers.

b. Field wiring diagrams showing locations of devices and points of
connection and terminals used for all electrical field connections in
the system, with wiring color code scheme.

1.5 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.

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"

SECTION 21 12 00 Page 7

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.][for 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:

The fire protection engineer, [[_____] Division] [Engineering Field
Activity [_____]], Naval Facilities Engineering Command will review any
approve all submittals in this section requiring Government approval.

SD-02 Shop Drawings

Standpipe system; G [, [_____]]

SD-03 Product Data

Aboveground Pipe and fittings; G [, [_____]]

Mechanical couplings; G [, [_____]]

Pipe hangers and supports; G [, [_____]]

Valves, including gate, check, and hose; G [, [_____]]

Fire department connections; G [, [_____]]

[Alarm valves; G [, [_____]]]

[Water motor alarms; G [, [_____]]]

[Pressure switch; G [, [_____]]]

[Waterflow detector; G [, [_____]]]

[Fire hose cabinets; G [, [_____]]]

SECTION 21 12 00 Page 8

Valve tamper switch; G [, [_____]]

[Backflow preventer; G [, [_____]]]

Buried Pipe and fittings; G [, [_____]]

 Data which describes more than one type of item shall be clearly
marked to indicate which type the Contractor intends to provide.
Submit one original for each item and clear, legible,
first-generation photocopies for the remainder of the specified
copies. Incomplete or illegible photocopies will not be
accepted. Partial submittals will not be accepted.

SD-06 Test Reports

Preliminary tests; G [, [_____]]

Acceptance tests; G [, [_____]]

 Submit for all inspections and tests specified under paragraph
entitled "Field Quality Control."

SD-07 Certificates

Qualifications of installer; G [, [_____]]

 Submit installers qualifications as required under paragraph
entitled "Qualifications of Installer."

SD-10 Operation and Maintenance Data

Alarm valves, Data Package 3; G [, [_____]]

Backflow preventer, Data Package 3; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA. Furnish one complete package prior to the time
that final acceptance tests are performed, and furnish the
remaining before the contract is completed. Inscribe the
following identification on the cover: the words OPERATION AND
MAINTENANCE MANUAL, the location of the building, the name of the
Contractor, system manufacturer and the contract number. The
instructions shall be legible and easily read, with large sheets
of drawings folded in. The package shall include: schematic
drawings showing piping; circuit drawings; installation
instructions; maintenance instructions; safety precautions,
diagrams, and illustrations; test procedures; performance data;
and parts list.

SD-11 Closeout Submittals

System as-built drawings; G [, [_____]]

1.6 QUALITY ASSURANCE

1.6.1 Qualifications of Installer

**

SECTION 21 12 00 Page 9

NOTE: The experience clause in this guide
specification has been approved by a Level I,
Contracting Officer in accordance with the
requirements of Naval Facilities Acquisition
Supplement (NFAS).
NFAS can be found at the following link:
https://portal.navfac.navy.mil/portal/page/portal/navfac/navfac_forbusinesses_pp/smallbusiness/contracting/navfac
The paragraph in this guide specification may be
used without further approval or request for waiver.

**

Prior to commencing work, submit data showing that the Contractor has
successfully installed fire extinguishing standpipe systems of the same
type and design as specified herein, or that he has a firm contractual
agreement with a subcontractor having the required experience. Include the
names and locations of at least two installations where the Contractor, or
the subcontractor referred to above, has installed such systems. Indicate
the type and design of each system, and certify that the system has
performed satisfactorily for a period of at least 18 months.

Qualifications of System Technician: Installation drawings, shop drawing
and as-built drawings shall be prepared, by or under the supervision of, an
individual who is experienced with the types of works specified herein, and
is currently certified by the National Institute for Certification in
Engineering Technologies (NICET) as an engineering technician with minimum
Level-III certification in Automatic Sprinkler System program. Contractor
shall submit data for approval showing the name and certification of all
involved individuals with such qualifications at or prior to submittal of
drawings.

1.6.2 System As-Built Drawings

Upon completion, and before final acceptance of the work, submit a complete
set of as-built drawings of each system. Submit A1 841 by 594 mm 34 by 22
inch reproducible as-built drawings on mylar film with title block similar
to full size contract drawings. Furnish as-built(record) working drawings
in addition to the as-built drawings required by Division 1, "General
Requirements."

1.7 DELIVERY, STORAGE AND HANDLING

Protect stored equipment from weather, humidity and temperature variations,
dirt, dust, and other contaminants.

PART 2 PRODUCTS

2.1 ABOVEGROUND PIPING SYSTEMS

**
NOTE: Include bracketed text for wet pipe systems
only.

**

Provide fittings for changes in direction of piping and for connections.
Make changes in piping sizes through tapered reducing pipe fittings;
bushings will not be permitted. Perform welding in the shop; field welding
will not be permitted. [Conceal piping in areas with suspended ceiling.]

SECTION 21 12 00 Page 10

2.1.1 Pipe and Fittings

**
NOTE: Designer shall consider specifying
high-pressure fittings where applicable. Consult
the Division FPE for guidance.

**

NFPA 14 , except as modified herein. Steel piping shall be Schedule 40 for
sizes less than 200 mm 8 inches, and Schedule 30 or 40 for sizes 200 mm 8
inches and larger. Fittings shall be welded, threaded, or grooved-end
type. Plain-end fittings with mechanical couplings and fittings which use
steel gripping devices to bite into the pipe when pressure is applied will
not be permitted. Rubber gasketed grooved-end pipe and fittings with
mechanical couplings shall be permitted in pipe sizes 40 mm 1.5 inches and
larger. Fittings shall be UL Fire Prot Dir listed or FM APP GUIDE approved
for use in [dry] [wet] pipe sprinkler systems. Fittings, mechanical
couplings, and rubber gaskets shall be supplied by the same manufacturer.
Steel piping with wall thickness less than Schedule 30 shall not be
threaded. [Side outlet tees using rubber gasketed fittings shall not be
permitted.] Pipe and fittings shall be metal.

2.1.2 Pipe Hangers and Supports

Provide in accordance with NFPA 14 .

2.1.3 Valves

NFPA 14 . Provide valves of types approved for fire service. Hose and gate
valves shall open by counterclockwise rotation. Provide isolation and
check valves as required by NFPA 14 . Isolation valves shall be OS&Y type.
Check valves shall be flanged clear opening swing-check type with flanged
inspection and access cover plate for sizes 100 mm 4 inches and larger.

2.1.3.1 Hose Valves

**
NOTE: Where nozzle pressures may exceed 862 kPa 125
psi for Class I standpipes, specify pressure
regulating valves. Specify 690 kPa 100 psi for all
Class I standpipes unless otherwise requested by the
Division FPE. Indicate on drawings which valves are
to be pressure regulating type.

**

Provide bronze [pressure regulating type] hose valve with 65 mm 2 1/2 inch
National Standard male hose threads, and 65 mm 2 1/2 inch NH female by 40 mm
 1 1/2 inch IPT male reducer with cap and chain. [Equip valve with a
device to regulate pressure at the outlet to a pressure not exceeding [690]
[_____] kPa [100] [_____] psi [under both flow and no-flow conditions].]

2.1.4 Identification Signs

NFPA 14 . Attach properly lettered and approved metal signs to each valve
and alarm device.

2.1.5 [Waterflow Test Connection

**

SECTION 21 12 00 Page 11

NOTE: Include for wet pipe systems only.
**

Provide test connections approximately 1.83 m 6 feet above the floor for
each standpipe system or portion of each standpipe system equipped with an
alarm device; locate downstream and adjacent to each alarm actuating
device. Provide test connection piping to a location where the discharge
will be readily visible and where water may be discharged without property
damage. Discharge to janitor sinks or similar fixtures shall not be
permitted. Provide discharge orifice equivalent to 15 mm 1/2 inch
sprinkler orifice. [The penetration of the exterior wall shall be no
greater than [2 feet 0.61 meter] [_____] above finished grade.]

] 2.1.6 [Main Drains

**
NOTE: Include for wet pipe systems only.

**

Provide separate drain piping to discharge at safe points outside each
building or to sight cones attached to drains of adequate size to readily
receive the full flow from each drain under maximum pressure. Provide
auxiliary drains as required by NFPA 13 and NFPA 14 .

] 2.1.7 Pipe Sleeves

Provide where piping passes entirely through walls, floors, roofs and
partitions. Secure sleeves in position and location during construction.
Provide sleeves of sufficient length to pass through entire thickness of
walls, floors, roofs and partitions. Provide one inch minimum clearance
between exterior of piping and interior of sleeve or core-drilled hole.
Firmly pack space with mineral wool insulation. Seal space at both ends of
the sleeve or core-drilled hole with plastic waterproof cement which will
dry to a firm but pliable mass, or provide a mechanically adjustable
segmented elastomeric seal. In fire walls and fire floors, seal both ends
of pipe sleeves or core-drilled holes with UL listed fill, void, or cavity
material.

2.1.7.1 Sleeves in Masonry and Concrete Walls, Floors, and Roofs

Provide hot-dip galvanized steel, ductile-iron, or cast-iron sleeves. Core
drilling of masonry and concrete may be provided in lieu of pipe sleeves
when cavities in the core-drilled hole are completely grouted smooth.
Extend sleeves in floor slabs 76 mm 3 inches above finished floors.

2.1.7.2 Sleeves in Partitions

Provide 26 gage galvanized steel sheet.

2.1.8 Escutcheon Plates

Provide one piece or split hinge type metal plates for piping passing
through walls, floors, and ceilings in both exposed and concealed spaces.
Provide polished stainless steel plates or chromium-plated finish on copper
alloy plates in finished spaces. Provide paint finish on metal plates in
unfinished spaces. Securely anchor plates in place.

SECTION 21 12 00 Page 12

2.1.9 Fire Department Connections

**
NOTE: Consult Division FPE for diameter and thread
type for fire department hose connections in use.

**

Provide connections approximately one meter 3 feet above finish grade, of
the approved two-way type with [[65] [_____] mm[2.5] [_____] inch National
Standard] female hose threads with plug, chain, and identifying fire
department connection escutcheon plate.

2.1.10 [Alarm Valves

**
NOTE: Include for wet pipe systems only.

**

Provide variable pressure type alarm valve complete with retarding chamber,
alarm test valve, alarm shutoff valve, drain valve, pressure gages,
accessories, and appurtenances for the proper operation of the system. The
alarm shut-off valve in the piping between the alarm valve and the alarm
pressure switch shall be a UL listed electrically supervised quarter-turn
valve. Connection of switch shall be under Section [28 31 74.00 20
INTERIOR FIRE DETECTION AND ALARM SYSTEM.] [28 31 63.00 20
ANALOG/ADDRESSABLE INTERIOR FIRE ALARM SYSTEM.]

] 2.1.11 [Water Motor Alarms

**
NOTE: Include for wet pipe systems only.

**

Provide alarms of the approved weatherproof and guarded type, to sound
locally on the flow of water in each corresponding standpipe. Mount alarms
on the outside of the outer walls of each building. Provide separate drain
piping directly to exterior of building.

] 2.1.12 [Pressure Switch

**
NOTE: Include for wet pipe systems only.

**

Provide switch with circuit opener or closer [SPDT contacts] for the
automatic transmittal of an alarm over the facility fire alarm system.
Connect into the building fire alarm system. Alarm actuating device shall
have mechanical diaphragm controlled retard device adjustable from 10 to 60
seconds and shall instantly recycle.

] 2.1.13 [Waterflow Detector

**
NOTE: Include for wet pipe systems only.

**

Provide vane-type waterflow detector. Provide detector with adjustable
retard feature to prevent false alarms caused by momentary water surges.
Connect into the building fire alarm system. [Alarm actuating device shall

SECTION 21 12 00 Page 13

have mechanical diaphragm controlled retard device adjustable from 10 to 60
seconds and shall instantly recycle.] Provide detector [at the base of
each standpipe riser above main check valve] [where indicated] in
accordance with manufacturers instructions.

] 2.1.14 [Fire Hose Cabinets

Provide [recessed] [semi recessed] [surface]-mounted cabinets where
indicated. Cabinets shall be prime grade, cold-rolled, reannealed,
process-leveled, furniture steel. Fabricate cabinet from 20 gage steel and
door and trim from 18 gage steel. Provide fully welded joints ground
smooth. On each jamb, provide at least two anchors or reinforcements
spaced approximately 610 mm 24 inches apart for building in or attaching
the cabinets to adjacent construction. Doors shall be flush hollow metal
type with fully welded joints ground smooth and full glazed opening.
Provide door with continuous hinge, latch and pull. Hinge door for 180
degree opening. Glass shall conform to ASTM C1036 and shall be Type II
(flat wired glass), Class 1 (clear), Form 1 (wired, polished both sides),
Quality q 8 (glazing quality), diamond or square wire mesh, 6.35 mm 1/4 inch
 thick. Factory finish cabinet inside and out with one coat of enamel
applied over a primer. Interior finish color shall be white. Exterior
finish color shall be [_____]. [Fabricate cabinet with sufficient interior
space to store one fire extinguisher.]

] 2.1.15 [Valve Tamper Switch

**
NOTE: Include for wet pipe systems only.

**

Provide valve tamper switch(es) to monitor the open position of valve(s)
controlling water supply to the standpipe system. Switch contacts shall
transfer from the normal (valve open) position to the off-normal (valve
closed) position during the first two revolutions of the hand wheel or when
the stem of the valve has moved not more than one-fifth of the distance
from its normal position. Switch shall be tamper resistant. Removal of
the cover shall cause switch to operate into the off-normal position.

] 2.1.16 [Fire Pumps

Provide as specified in Section 21 30 00 FIRE PUMPS.

] 2.1.17 [Backflow Preventer

Provide [reduced pressure principle] [double check] valve assembly backflow
preventer with OS&Y gate valve on both ends. Each check valve shall have a
drain. Backflow prevention assemblies shall have current "Certificate of
Approval from the Foundation for Cross-Connection Control and Hydraulic
Research, FCCCHR List . Listing of the specific make, model, design, and
size in the FCCCHR List shall be acceptable as the required documentation."

] 2.2 BURIED PIPING SYSTEMS

2.2.1 Buried Pipe and Fittings

**
NOTE: For pipe sizes larger than 305 mm 12 inches,
method for pipe anchorage including pipe clamps and
rods shall be shown on the drawings.

SECTION 21 12 00 Page 14

**

**
NOTE: Requirements for buried piping systems 1.52 m
5 feet beyond the building walls shall be specified
in Section 33 11 00 WATER UTILITY DISTRIBUTION
PIPING. Careful coordination is required to insure
that materials rated for fire service are specified.

**

NFPA 24 , outside coated, cement lined, ductile iron pipe and fittings for
piping under the building and to a point 1.52 m 5 feet outside the building
walls. Anchor the joints in accordance with NFPA 24 using pipe clamps and
steel rods. Minimum pipe size shall be 150 mm 6 inches. Minimum depth of
cover shall be [_____] [one meter] [3] feet. Piping more than 1.52 m 5 feet
 outside the building walls shall be provided under Section 33 11 00 WATER
UTILITY DISTRIBUTION PIPING.

2.2.2 Buried Utility Warning and Identification Tape

Provide detectable tape in accordance with Section 31 00 00 EARTHWORK.

2.3 ELECTRICAL WORK

**
NOTE: Edit Section 26 20 00 INTERIOR DISTRIBUTION
SYSTEM and include as part of the project
specification.

**

**
NOTE: When project includes requirement for a
building fire alarm system, include Section
28 31 74.00 20 INTERIOR FIRE DETECTION AND ALARM
SYSTEM, or Section 28 31 63.00 20 ANALOG/ADDRESSABLE
INTERIOR FIRE ALARM SYSTEM in the project
specification. When project requires only tying
into an existing building fire alarm system, fire
alarm wiring should be specified in this section.
Edit this paragraph to suit project requirements.

**

Provide electrical work associated with this section under Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM, except for fire alarm wiring. Provide fire
alarm wiring and connection to fire alarm systems under Section [
28 31 74.00 20 INTERIOR FIRE DETECTION AND ALARM SYSTEM] [28 31 63.00 20
ANALOG/ADDRESSABLE INTERIOR FIRE ALARM SYSTEM.][this section in accordance
with NFPA 70 and NFPA 72].

2.3.1 [Wiring

**
NOTE: Delete this paragraph if Section
28 31 74.00 20 INTERIOR FIRE DETECTION AND ALARM
SYSTEM is included in the project specification.

**

Provide fire alarm wiring and connections to fire alarm systems, under this
section and conforming to NFPA 70 , and NFPA 72 . Wire for 120 volt circuits

SECTION 21 12 00 Page 15

shall be No. 12 AWG minimum solid conductor. Wire for low voltage DC
circuits shall be No. [14] [16] AWG minimum solid conductor. All wiring
shall be color coded. Wiring, conduit and devices exposed to water or
weather shall be weatherproof. Wiring, conduit and devices located in
hazardous atmospheres, as defined by NFPA 70 [and as shown], shall be
explosion proof. All conduit shall be minimum 20 mm 3/4 inch size.
Identify circuit conductors within each enclosure where a tap, splice or
termination is made. Identify conductors by plastic coated self sticking
printed markers or by heat-shrink type sleeves. Attach the markers in a
manner that will not permit accidental detachment.

] PART 3 EXECUTION

3.1 EXCAVATION, BACKFILLING, AND COMPACTING

**
NOTE: Edit Section 31 00 00 EARTHWORK and include
as part of the project specification.

**

Provide under this section as specified in Section 31 00 00 EARTHWORK.

3.2 CONNECTIONS TO EXISTING WATER SUPPLY SYSTEMS

**
NOTE: Coordinate with Section 33 11 00 WATER
UTILITY DISTRIBUTION PIPING for this work.

**

Connections to existing water supply system are specified in Section
33 11 00 WATER UTILITY DISTRIBUTION PIPING.

3.3 STANDPIPE SYSTEM INSTALLATION

**
NOTE: Include bracketed text for wet pipe systems
only.

**

Equipment, materials, installation, workmanship, fabrication, assembly,
erection, examination, inspection, and testing shall be in accordance with
the NFPA standards referenced herein. Install piping straight and true to
bear evenly on hangers and supports. [Conceal piping to the maximum extent
possible. Piping shall be inspected, tested and approved before being
concealed.] Provide fittings for changes in direction of piping and for
all connections Make changes in piping sizes through standard reducing pipe
fittings; do not use bushings. Cut pipe accurately and work into place
without springing or forcing. Ream pipe ends and free pipe and fittings
from burrs. Clean with solvent to remove all varnish and cutting oil prior
to assemble. Make screw joints with PTFE tape applied to male thread only.

3.4 DISINFECTION

**
NOTE: Delete this paragraph for dry pipe systems
and when the water supply for a wet pipe system is
non-potable water.

**

SECTION 21 12 00 Page 16

Disinfect new water piping from the point of connection at the water main
and existing water piping affected by the Contractor's operation in
accordance with AWWA C651. Exercise caution when mixing chlorine
disinfectant solutions. Fill piping systems with solution containing
minimum of 50 parts per million of free available chlorine and allow
solution to stand for a minimum of 24 hours. Flush solution from systems
with clean water until maximum residual chlorine content is not greater
than 0.2 parts per million. Obtain at least two consecutive satisfactory
bacteriological samples from new water piping, analyze by a certified
laboratory, and submit results prior to new water piping being placed into
service.

3.5 FIELD PAINTING

Field painting of fire extinguishing standpipe system shall be specified in
Section 09 90 00 PAINTS AND COATINGS. Field painting requirements for
"Fire Extinguishing Sprinkler Systems" shall apply.

3.5.1 Piping Labels

Provide permanent labels in mechanical rooms, spaced at 6 meters 20 foot
maximum intervals along pipe, indicating "STANDPIPE."

3.6 ELECTRICAL WORK

**
NOTE: Edit Section 26 20 00 INTERIOR DISTRIBUTION
SYSTEM and include as part of the project
specification

**

**
NOTE: When project includes requirement for a
building fire alarm system, include Section
28 31 74.00 20 INTERIOR FIRE DETECTION AND ALARM
SYSTEM, or Section 28 31 63.00 20 ANALOG/ADDRESSABLE
INTERIOR FIRE ALARM SYSTEM in the project
specification. When project requires only tying
into an existing building fire alarm system, fire
alarm wiring should be specified in this section.
Edit this paragraph to suit project requirements.

**

Provide electrical work associated with this section under Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM, except for fire alarm wiring. Provide fire
alarm wiring and connection to fire alarm systems under Section [
28 31 74.00 20 INTERIOR FIRE DETECTION AND ALARM SYSTEM] [28 31 63.00 20
ANALOG/ADDRESSABLE INTERIOR ALARM SYSTEM.] [this section in accordance with
NFPA 70 and NFPA 72].

3.6.1 [Wiring

**
NOTE: Delete this paragraph if Section
28 31 74.00 20 INTERIOR FIRE DETECTION AND ALARM
SYSTEM is included in the project specification.

**

Provide fire alarm wiring and connections to fire alarm systems, under this

SECTION 21 12 00 Page 17

section in accordance with NFPA 70 , and NFPA 72 . Provide wiring in rigid
metal conduit or intermediate metal conduit, except electrical metallic
tubing may be used in dry locations not enclosed in concrete or where not
subject to mechanical damage. Do not run low voltage DC circuits in the
same conduit with AC circuits.

] 3.7 FLUSHING

Flush the piping system with potable water in accordance with NFPA 14 .
Continue flushing operation until water is clear, but for not less than 10
minutes.

3.8 FIELD QUALITY CONTROL

Prior to initial operation, inspect equipment and piping systems for
compliance with drawings, specifications, and manufacturer's submittals.
Perform tests in the presence of the Contracting Officer to determine
conformance with the specified requirements.

3.8.1 Preliminary Tests

**
NOTE: Specify hydrostatic test not less than 1379
kPa or 345 kPa 200 psi or 50 psi above the maximum
working pressure when the maximum working pressure
is greater than 1034 kPa 150 psi. Include bracketed
text for wet pipe systems only.

**

Each piping system shall be hydrostatically tested at [1379] [_____] kPa
(gage) [200] [_____] psig in accordance with NFPA 14 and NFPA 24 and shall
show no leakage or reduction in gauge pressure after 2 hours. The
Contractor shall conduct complete preliminary tests, which shall encompass
all aspects of system operation. [Individually test alarms, and all other
components and accessories to demonstrate proper functioning. Test water
flow alarms by flowing water.] When tests have been completed and all
necessary corrections made, submit to the Contracting Officer a signed and
dated certificate, similar to that specified in NFPA 13 , attesting to the
satisfactory completion of all testing and stating that the system is in
operating condition. Also include a written request for a formal
inspection and test.

3.8.2 Formal Inspection and Tests (Acceptance Tests)

The [[_____] Division] [Engineering Field Activity [_____]], , Naval
Facilities Engineering Command, Fire Protection Engineer, will witness
formal tests and approve all systems before they are accepted. The system
shall be considered ready for such testing only after all necessary
preliminary tests have been made and all deficiencies found have been
corrected to the satisfaction of the Contracting Officer and written
certification to this effect is received by the Division Fire Protection
Engineer. Submit the request for formal inspection at least 15 working
days prior to the date the inspection is to take place. Experienced
technicians regularly employed by the Contractor in the installation of
both the mechanical and electrical portions of such systems shall be
present during the inspection and shall conduct the testing. All
instruments, personnel, appliances and equipment for testing shall be
furnished by the Contractor. [The Government will furnish water for the
tests.] All necessary tests encompassing all aspects of system operation

SECTION 21 12 00 Page 18

shall be made including the following, and any deficiency found shall be
corrected and the system retested at no cost to the Government.

3.8.2.1 Flow Test

**
NOTE: Include bracketed text for dry pipe systems
only.

**

Perform flow tests of each standpipe riser in accordance with NFPA 14.
Affix [0-1379] [0-2068] kPa [0-200] [0-300] psi pressure gauges to lowest
hose valve and next-to-highest hose valve. Connect lined, 65 mm 2 1/2 inch
diameter fire hose with underwriter's playpipe to highest hose valve and
flow at least 946 L/m 250 gpm for 5 minutes from standpipe to a safe
location outside the building. [For dry pipe system, supply system through
65 mm 2 1/2 inch fire hose connected to the nearest fire hydrant which is
approximately [_____] meters feet away.] Furnish hose, nozzles and
fittings required for this test.

3.8.2.2 [Alarm Testing

**
NOTE: Include for wet pipe systems only.

**

a. Each pressure switch, waterflow detector, and water motor gong shall be
activated by flow of water.

b. Each valve tamper switch shall be activated by partially closing the
associated control valve.

c. Alarm annunciation at the fire alarm control panel shall be verified.

d. Circuit supervision shall be demonstrated.

] 3.8.3 Additional Tests

When deficiencies, defects or malfunctions develop during the tests
required, all further testing of the system shall be suspended until proper
adjustments, corrections or revisions have been made to assure proper
performance of the system. If these revisions require more than a nominal
delay, the Contracting Officer shall be notified when the additional work
has been completed, to arrange a new inspection and test of the system.
All tests required shall be repeated prior to final acceptance, unless
directed otherwise.

 -- End of Section --

SECTION 21 12 00 Page 19

