
**
USACE / NAVFAC / AFCEC / NASA UFGS-31 21 13 (August 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-31 21 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 31 - EARTHWORK

SECTION 31 21 13

RADON MITIGATION

08/11

PART 1 GENERAL

 1.1 SUMMARY
 1.2 REFERENCES
 1.3 DEFINITIONS
 1.3.1 Design
 1.3.2 Design Drawings
 1.3.3 Designer
 1.3.4 Contract Documents
 1.3.5 Long Term Radon Detectors
 1.3.6 Short Term Radon Detectors
 1.3.7 Suction Hole
 1.3.8 Suction Point
 1.3.9 Test Hole
 1.4 SYSTEM DESCRIPTION AND REQUIREMENTS
 1.4.1 Performance Requirements
 1.4.2 Criteria for Pricing Diagnostic Testing and Suction Points
 1.5 SUBMITTALS
 1.6 DESIGN REQUIREMENTS
 1.6.1 Design Drawing Requirements
 1.6.1.1 Radon Mitigation Systems (Format and Content)
 1.6.1.2 Radon Mitigation Systems Enclosures (Format and Content)
 1.6.2 Design Narrative
 1.6.2.1 Format
 1.6.2.2 Content
 1.6.3 Design Review and Approval
 1.7 RADON DETECTOR LOCATION LOG
 1.8 WORKER HEALTH AND SAFETY
 1.9 QUALITY ASSURANCE
 1.9.1 Contractor Qualifications and Experience
 1.9.1.1 Contractor Qualifications
 1.9.1.2 Contractor Experience
 1.9.2 Testing Laboratory
 1.9.3 Diagnostic Testing Equipment
 1.9.4 On-Site Supervision
 1.10 DELIVERY, STORAGE AND HANDLING

SECTION 31 21 13 Page 1

 1.10.1 Delivery of Products
 1.10.2 Storage and Handling
 1.11 PROJECT CONDITIONS
 1.11.1 Project Drawings
 1.11.2 Existing Conditions
 1.11.3 Building Descriptions
 1.12 POST MITIGATION TESTING - SCHEDULE OF PRICES DATA

PART 2 PRODUCTS

 2.1 RADON MITIGATION SYSTEMS
 2.1.1 System Performance
 2.1.1.1 System Piping
 2.1.1.2 System Outlet Location
 2.1.1.3 System Failure Warning Monitor
 2.1.1.4 Air Cleaners
 2.1.1.5 Ventilation Devices
 2.1.1.6 Back Drafting
 2.1.2 Radon Mitigation Systems Components
 2.2 RADON MITIGATION SYSTEMS ENCLOSURES

PART 3 EXECUTION

 3.1 RADON TESTING
 3.1.1 Pre-Mitigation Testing
 3.2 DESIGN RADON MITIGATION SYSTEMS AND SYSTEMS ENCLOSURES
 3.3 RADON MITIGATION SYSTEMS INSTALLATION
 3.3.1 Installation
 3.3.2 Supervision
 3.3.3 Electrical Work
 3.3.4 Mechanical Work
 3.3.5 System Identification
 3.4 RADON MITIGATION SYSTEM ENCLOSURES INSTALLATION
 3.5 FIELD QUALITY CONTROL
 3.5.1 Radon Mitigation System Inspection
 3.5.2 Post Mitigation Testing and Monitoring
 3.5.2.1 Short Term
 3.5.2.2 Long Term

ATTACHMENTS:

Attachment C

Attachment D

BID SCHEDULE ATTACHMENT

-- End of Section Table of Contents --

SECTION 31 21 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-31 21 13 (August 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-31 21 13 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 31 21 13

RADON MITIGATION
08/11

**
NOTE: This guide specification covers the
requirements for diagnostic testing for radon and
designing and constructing radon mitigation systems
in existing buildings and facilities, including
constructing radon mitigation systems enclosures,
when required.

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) .

**

**
RADON MITIGATION FOR NEW CONSTRUCTION

NOTE: EPA has published "EPA Map of Radon Zones".
Consult the map, EPA document EPA-402-R-93-071, "EPA
Map of Radon Zones" and EPA documents for each state
for additional information concerning radon zones.

For new construction in Zone 1 areas as defined on
"EPA Map of Radon Zones", passive radon mitigation
systems should be incorporated into the original
building design. The design should include
provisions to permit installation of exhaust fans,
if necessary, after testing the building under
occupied conditions. Criteria for radon mitigation
in new construction is specified in EPA

SECTION 31 21 13 Page 3

625-R-92-016, (1994, Third Printing with Addenda)
"Radon Prevention in Design and Construction of
Schools and Other Large Buildings".

Materials (aggregate for capiliary water barrier and
poly(vinyl chloride) (PVC) pipe) currently in use
for constructing new buildings, when properly
arranged as indicated and specified in EPA
625-R-92-016, will provide a passive radon
mitigation system. A separate specification section
on radon mitigation for new construction seems
unnecessary considering the materials are addressed
in Division 02 and Division 15 sections and the
installation will be shown on the drawings.

**

**
NOTE: In most cases the work for this project will
be performed by small business Contractors with
little or no sophisticated drawing resources.
Therefore, the design requirements are very minimal
with respect to the production of drawings.

A simple, effective, efficient, and economical radon
mitigation system is little more than a PVC vent
pipe (one suction point) exhausted to the atmosphere
without a fan (passive system). For large areas
requiring mitigation, the system could include
several vent pipes connected to a single outlet with
an appropriately sized in-line fan (active system).
Depending on the distances between suction points,
several individual vent pipes with or without
in-line fans may be more practical.

This guide specification provides criteria and
material requirements for diagnostic testing,
designing and constructing radon mitigation systems,
post mitigation testing and constructing gypsum
wallboard enclosures to conceal the radon mitigation
systems in occupied spaces.

**

**
DRAWING INFORMATION REQUIRED

NOTE: Prepare A4 (297 by 210 mm) 8 1/2 by 11 inch
scaled drawings for each building and include at the
end of this section. Depending on the building
size, several drawings may be needed to show the
entire building in legible scaled size.

A blank drawing with sample title block is included
at the end of this guide specification. Include the
information for identifying the project and radon
mitigation system designer and leave blank.

For each building requiring radon mitigation provide
the following information:

SECTION 31 21 13 Page 4

1. Building footprint including interior walls and
partitions. Identify interior load bearing walls
and fire rated walls. Locate and identify underslab
utilities.

2. Overall building dimensions. Approximate
building height and floor to floor or ceiling
heights (could be addressed in General Notes).

3. Room/space numbers or names.

4. Approximate location of radon readings taken
during site investigation and presented in this
section on Attachment A. See Criteria Note in
paragraph entitled "Existing Conditions".

5. Identify suspected or confirmed entry points of
radon into the buildings such as exterior wall
separations from floor slab, large cracks in floor
slabs, floor drains, and exposed earth in crawl
spaces.

6. Identify and locate hazardous materials such as
lead based paint, vinyl asbestos flooring, transite
or cement asbestos siding, if any.

7. In addition to the drawings, provide a general
description for each building under paragraph
entitled "Building Descriptions" below. See
paragraph entitled "Building Descriptions" and
associated Criteria Note for additional information.

**

**
NOTE: In order to estimate the total contract time
required to complete all work for the project, the
following time frames, which are defined, specified
and permitted in this guide specification, should be
considered:

1. Diagnostic Testing - (*) days.

2. Design of radon mitigation systems and
enclosures - (*) days.

3. Government review/approval of design - 30 days.

4. Construction of radon mitigation systems and
enclosures - (*) days.

5. Establish equilibrium - 1 to 15 days after
start-up of the radon mitigation system.
(Contractor decision).

6. Short term detector testing - 2 to 90 days after
installation. (Contractor decision).

7. Short term detector test results - will usually
be available approximately 30 days after detectors

SECTION 31 21 13 Page 5

are sent to laboratory.

8. Long term detector testing - 8 to 12 months
after installation. (Contractor or Government
decision).

9. Long term detector test results - will usually
be available approximately 30 days after detectors
are sent to laboratory.

Note:
* Depends on the number and size of buildings
requiring radon mitigation.

**

PART 1 GENERAL

1.1 SUMMARY

**
NOTE: On Attachment A, identify the buildings,
provide radon concentration level readings and
identify the detector type used to record these
readings and include at the end of this section.

**

**
NOTE: For work in the continental United States,
Alaska and Hawaii select picoCuries per liter
(pCi/L) as the unit of measure. For work elsewhere
in the world Bequerels per cubic meter (Bq/cu m) may
be the required unit of measurement. Consult with
the EFD/EFA and use the unit of measure familiar to
the prospective Contractors.

**

Provide all work necessary to reduce and maintain radon concentration
levels below 148 Bequerels per cubic meter (Bq/cu m) 4.0 picoCuries per
liter (pCi/L) in various buildings specified herein. Perform
pre-mitigation diagnostic testing and analysis, provide mitigation system
design and installation, and perform post-mitigation testing and monitoring
for radon. Building floor plans and radon readings (identified on
Attachment A) are provided at the end of this section.

1.2 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 31 21 13 Page 6

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.

AIR MOVEMENT AND CONTROL ASSOCIATION INTERNATIONAL (AMCA)

AMCA 210 (2007) Laboratory Methods of Testing Fans
for Aerodynamic Performance Rating

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 301 (2010; ERTA 2015) Specifications for
Structural Concrete

ASTM INTERNATIONAL (ASTM)

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM C1002 (2014) Standard Specification for Steel
Self-Piercing Tapping Screws for the
Application of Gypsum Panel Products or
Metal Plaster Bases to Wood Studs or Steel
Studs

ASTM C1047 (2014a) Standard Specification for
Accessories for Gypsum Wallboard and
Gypsum Veneer Base

ASTM C1396/C1396M (2014a) Standard Specification for Gypsum
Board

ASTM C475/C475M (2015) Joint Compound and Joint Tape for
Finishing Gypsum Board

ASTM C514 (2004; R 2014) Standard Specification for
Nails for the Application of Gypsum Board

ASTM C645 (2014; E 2015) Nonstructural Steel Framing
Members

ASTM C834 (2014) Latex Sealants

ASTM C840 (2013) Application and Finishing of Gypsum
Board

ASTM C920 (2014a) Standard Specification for
Elastomeric Joint Sealants

SECTION 31 21 13 Page 7

ASTM D2665 (2014) Standard Specification for
Poly(Vinyl Chloride) (PVC) Plastic Drain,
Waste, and Vent Pipe and Fittings

GYPSUM ASSOCIATION (GA)

GA 216 (2010) Application and Finishing of Gypsum
Panel Products

INTERNATIONAL CODE COUNCIL (ICC)

ICC IMC (2012) International Mechanical Code

ICC UMC (1997; Errata 2 & 3 1997) Uniform
Mechanical Code

MASTER PAINTERS INSTITUTE (MPI)

MPI 114 (Oct 2009) Interior Latex, Gloss, MPI
Gloss Level 6

MPI 139 (Oct 2009) Interior High Performance
Latex, MPI Gloss Level 3

MPI 141 (Oct 2009) Interior High Performance Latex
MPI Gloss Level 5

MPI 50 (Oct 2009) Interior Latex Primer Sealer

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

NORTHEASTERN LUMBER MANUFACTURERS ASSOCIATION (NELMA)

NELMA Grading Rules (2013) Standard Grading Rules for
Northeastern Lumber

SHEET METAL AND AIR CONDITIONING CONTRACTORS' NATIONAL ASSOCIATION
(SMACNA)

SMACNA 1378 (1995) Thermoplastic Duct (PVC)
Construction Manual, 2nd Edition

SOUTHERN PINE INSPECTION BUREAU (SPIB)

SPIB 1003 (2002) Standard Grading Rules for Southern
Pine Lumber

SECTION 31 21 13 Page 8

U.S. ENVIRONMENTAL PROTECTION AGENCY (EPA)

EPA 402-R-92-004 (1992) Indoor Radon and Radon Decay
Product Measurement Device Protocols

EPA 402-R-92-014 (1993) Radon Measurement in Schools

EPA 402-R-93-003 (1993) Protocols for Radon and Radon Decay
Product Measurements in Homes

EPA 402-R-93-078 (1993; R 1994) Radon Mitigation Standards

EPA 625-R-92-016 (1993; Am 1994) Radon Prevention in Design
and Construction of Schools and Other
Large Buildings

EPA 625-R-93-011 (1993) Radon Reduction Technique for
Existing Detached Houses: Technical
Guidance for Active Soil Depressurization
Systems

WEST COAST LUMBER INSPECTION BUREAU (WCLIB)

WCLIB 17 (2004) Standard Grading Rules

WESTERN WOOD PRODUCTS ASSOCIATION (WWPA)

WWPA G-5 (2011) Western Lumber Grading Rules

1.3 DEFINITIONS

1.3.1 Design

**
NOTE: Some states require only State listed
mitigation contractors to perform radon mitigation
work in their State. Determine the requirements for
the State in which the work will be performed, and
include the bracketed text if such is the case,
otherwise delete.

**

Documents which include design drawings, design narrative (basis of design
and calculations) and product data prepared and assembled by or under the
direct supervision of a United States Environmental Protection Agency
(USEPA) Radon Contractor Proficiency (RCP) listed mitigation contractor
[and State listed mitigation contractor] and proposed by the Contractor to
meet the contract requirements. [Listing in the State of [_____] is
required.]

1.3.2 Design Drawings

Documentation showing in graphic and quantitative form the extent, design,
arrangement, location, relationships, and dimensions of the construction to
be provided by the Contractor.

1.3.3 Designer

**

SECTION 31 21 13 Page 9

NOTE: Some states require only State listed
mitigation contractors to perform radon mitigation
work in their State. Determine the requirements for
the State in which the work will be performed, and
include the bracketed text if such is the case,
otherwise delete.

**

USEPA RCP listed mitigation contractor [and State listed mitigation
contractor] associated with the Contractor who is responsible for the
design and has the qualifications and experience specified. [Listing in
the State of [_____] is required.]

1.3.4 Contract Documents

Documents furnished to prospective bidders/proposers containing information
and specifying criteria and project requirements for diagnostic testing,
design, construction and monitoring of multiple radon mitigation systems.
The documents include this specification and the drawings listed in and
accompanying this specification.

1.3.5 Long Term Radon Detectors

**
NOTE: For work in the continental United States,
Alaska and Hawaii select pCi/L as the unit of
measure. For work elsewhere in the world Bq/cu m
may be the required unit of measurement. Consult
with the EFD/EFA and use the unit of measure
familiar to the prospective Contractors.

**

Alpha track, electretion chamber, or approved equivalent. Devices capable
of sensing and recording the presences of radon during a time period of 91
days to 12 months which when analyzed provide a numeric value, measured in
Bq/cu m pCi/L, for radon concentrations during the time exposed.

1.3.6 Short Term Radon Detectors

**
NOTE: For work in the continental United States,
Alaska and Hawaii select pCi/L as the unit of
measure. For work elsewhere in the world Bq/cu m
may be the required unit of measurement. Consult
with the EFD/EFA and use the unit of measure
familiar to the prospective Contractors.

**

Charcoal, electret ion chamber, or approved equivalent. Devices capable of
sensing and recording the presences of radon during a time period of 48
hours to 90 days which when analyzed provide a numeric value, measured in
Bq/cu m pCi/L, for radon concentrations during the time exposed.

1.3.7 Suction Hole

Location at which vacuum is created for sub-slab communication testing.

SECTION 31 21 13 Page 10

1.3.8 Suction Point

Vertical standpipe penetrating into the soil gas environment containing
radon and serving as the conduit to exhaust radon gas to the atmosphere.

1.3.9 Test Hole

Location at which pressure readings are taken during sub-slab communication
testing. Readings are used to evaluate potential effectiveness of a
sub-slab depressurization system.

1.4 SYSTEM DESCRIPTION AND REQUIREMENTS

1.4.1 Performance Requirements

**
NOTE: For work in the continental United States,
Alaska and Hawaii select pCi/L as the unit of
measure. For work elsewhere in the world Bq/cu m
may be the required unit of measurement. Consult
with the EFD/EFA and use the unit of measure
familiar to the prospective Contractors.

**

Radon mitigation systems shall reduce and maintain radon concentration
levels below [148 Bq/cu m] [4.0 pCi/L] in various buildings specified
herein. Test, design and construct radon mitigation systems in accordance
with EPA 402-R-93-078 , EPA 402-R-93-003 , EPA 402-R-92-004 and as specified
herein. Additional guidance for testing, designing and constructing radon
mitigation systems is contained in EPA 625-R-92-016 and EPA 625-R-93-011 .

1.4.2 Criteria for Pricing Diagnostic Testing and Suction Points

**
NOTE: In order to achieve uniform pricing for
diagnostic testing and the number of suction points
to be constructed, complete Attachment B and include
at the end of this section. See Criteria Note
accompanying Attachment B for additional information.

**

For purposes of uniformly pricing diagnostic testing and the number of
suction points to be constructed, base prices on the minimum requirements
specified in Attachment B, located at the end of this section. Test
locations, suction point locations, pipe sizes, number of fans and
discharge points to the building exterior, routing of the radon mitigation
systems piping, provision of associated enclosures, and all other work
necessary to achieve the desired results specified are the Contractor's
responsibility and shall be based on the requirements and restrictions, if
any, specified herein.

NOTE: The number of suction points for each building specified in
Attachment B are the recommended number based on existing information and
are provided for pricing purposes only. The actual number of suction
points required may be more or less depending on the results of the site
investigations, effectiveness of sub-slab communication, diagnostic
testing, and post mitigation testing and monitoring. If the final number
of suction points differs from those specified, the Government will issue a
modification pursuant to Contract Clause "FAR 52.243-4, Changes."

SECTION 31 21 13 Page 11

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"
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:

SD-02 Shop Drawings

**
NOTE: The design documentation will be submitted by
the Contractor as construction submittals in the
format described elsewhere in this section.

Revise Section 01 33 00 SUBMITTAL PROCEDURES

SECTION 31 21 13 Page 12

paragraph entitled "Scheduling", subparagraph b.
After the first sentence, include the following as
an additional unnumbered subparagraph:

"Submittals for design of the radon mitigation
systems and enclosures, specified in Section 31 21 13
RADON MITIGATION will require 30 working days for
Government review and approval."

**

Radon mitigation systems; G [, [_____]]

Radon mitigation systems enclosures; G [, [_____]]

SD-03 Product Data

Radon mitigation systems components

Radon mitigation systems enclosure components

Radon diagnostic testing devices; G [, [_____]]

SD-05 Design Data

Radon mitigation systems design narrative; G [, [_____]]

SD-06 Test Reports

Pre-mitigation testing; G [, [_____]]

Post mitigation testing; G [, [_____]]

SD-07 Certificates

Contractor qualifications; G [, [_____]]

Contractor experience; G [, [_____]]

Worker protection plan; G [, [_____]]

SD-08 Manufacturer's Instructions

Radon mitigation systems components

Radon mitigation systems enclosure components

SD-10 Operation and Maintenance Data

Radon Mitigation Systems, Data Package 2; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

SD-11 Closeout Submittals

Radon Detector Location Log; G [, [_____]]

Testing laboratory certification; G [, [_____]]

SECTION 31 21 13 Page 13

Proof of current calibration for testing devices; G [, [_____]]

1.6 DESIGN REQUIREMENTS

**
NOTE: The design documentation will be submitted by
the Contractor as construction submittals in the
format described below.

**

Prepare designs in accordance with the requirements of EPA 402-R-93-078
except that when the contract specification requirements are more
stringent, the contract specification shall take precedence. The
Contractor shall:

a. Prepare design drawings and assemble and provide product data for
construction of multiple radon mitigation systems;

b. Prepare design narrative supporting the design shown;

c. Coordinate all elements of the design to ensure there are no conflicts;

d. For each building, present information 100 percent complete in a single
submission and in sufficient detail to permit a complete review by the
Government. The Government's review is to check the design for
conformance with the requirements contained in the contract documents.
Design approval shall not be construed as a waiver from performing
requirements contained in the contract which may have been omitted from
the Contractor prepared design documents.

e. Provide [six] [_____] copies of the complete design documents.

1.6.1 Design Drawing Requirements

Prepare, organize, and present drawings in the format considered standard
industry practice for radon mitigation work and as described herein.
Provide drawings complete, accurate and explicit enough to show compliance
with the contract requirements and to permit construction. Drawings
illustrating systems proposed to meet the requirements of the contract
specification shall reflect proper detailing for each system to assure
appropriate use, proper fit, compatibility of components and coordination
with the design narrative and the contract specification. Coordinate
drawings to ensure there are no conflicts between design disciplines and
between drawings and the contract specification. Title block shall be the
same as that used in the project drawings provided in the project
specification. Each Contractor prepared drawing shall bear the
certification number and signature of the RCP listed individual responsible
for the work portrayed on that drawing and proposed to meet the contract
requirements.

1.6.1.1 Radon Mitigation Systems (Format and Content)

On copies of the building floor plans, locate and identify each diagnostic
test performed using alpha numeric designations. Prepare a separate
drawing for each type of diagnostic test performed in each building.
Provide grab sample (GS) data on Attachment C. Provide sub-slab
communication (SSC) test data on Attachment D. Provide short term detector
(STD) data on copies of the "Device Placement Log" contained in
EPA 402-R-92-014 .

SECTION 31 21 13 Page 14

On copies of the building floor plans, show suction point(s) and routing of
the radon mitigation system(s) piping to the building exterior. Indicate
pipe size, length of piping in the network, number and nature of flow
obstructions, such as fittings, and fan characteristics for each system.
Supplement the floor plan information with additional drawings keyed to
each floor plan location showing riser diagrams, utility connections and
routing, component installations, elevations, sections and details of the
radon mitigation system(s). Also, provide construction and installation
details such as supporting systems, attachment methods and surface
penetration and sealing methods.

Drawings shall not be smaller than A4 (297 by 210 mm) 8 1/2 by 11 inches.
Government will furnish [five] [_____] copies of the project specification.

1.6.1.2 Radon Mitigation Systems Enclosures (Format and Content)

Prepare drawings not smaller than A4 (297 by 210 mm) 8 1/2 by 11 inches
portraying the proposed method for enclosing each radon mitigation system
in occupied spaces. All spaces shall be considered to be occupied spaces
except for mechanical and electrical rooms, warehouses, storerooms, janitor
closets, crawl spaces, [_____] and attic spaces. Enclosures are not
required for portions of systems installed above suspended acoustical
ceilings.

Drawings shall indicate methods and materials to be used in constructing
the enclosures and accesses for all operating components. Drawings showing
typical enclosures and installations are acceptable (i.e. corner
installation, mid-wall installation, etc.).

1.6.2 Design Narrative

1.6.2.1 Format

The design narrative shall include a cover page indicating the project
title, location, construction contract number and preparer, a table of
contents and tabbed or colored page separations for quick reference.
Submit design narrative prepared on A4 (297 by 210 mm) 8 1/2 by 11 inch
white paper. The design narrative shall be bound in one volume.

1.6.2.2 Content

The design narrative shall include a basis of design and calculations.
Specific requirements relative to the technical content to be provided are
specified in this specification section. The design narrative shall be a
presentation of facts to demonstrate that the project requirements are
fully understood and that the design is based on sound engineering. The
design narrative shall include and address the following:

a. Executive summary.

b. Scope of work.

c. Building description.

d. Diagnostic testing performed and results of the testing (include
Attachments C and D and the Device Placement Logs for the short term
detectors).

SECTION 31 21 13 Page 15

e. Diagnostic test devices and equipment used.

f. Locations where readings were recorded (include floor plans).

g. Suspected or confirmed entry points of radon into the buildings
(narrative or show on floor plans).

h. Potential problems which may be caused by active (fan-powered) radon
mitigation systems, if any.

i. Conclusions and recommendations.

**
NOTE: For work in the continental United States,
Alaska and Hawaii select pCi/L as the unit of
measure. For work elsewhere in the world Bq/cu m
may be the required unit of measurement. Consult
with the EFD/EFA and use the unit of measure
familiar to the prospective Contractors.

**

j. Radon mitigation method chosen to reduce radon concentrations levels
below [148 Bq/cu m] [4.0 pCi/L] and reasons for choosing the method.

k. Data and calculations to verify negative pressure exists throughout the
soil gas environment containing radon sufficient to exhaust the soil
gas to the atmosphere under all weather and building operating
conditions.

l. Statement of compliance with applicable laws, ordinances, criteria,
rules, and regulations of Federal, State, regional and local
authorities regarding radon mitigation.

m. Appendices (to include design drawings, forms and logs, laboratory
analysis sheets, etc.).

1.6.3 Design Review and Approval

**
NOTE: For work in the continental United States,
Alaska and Hawaii select pCi/L as the unit of
measure. For work elsewhere in the world Bq/cu m
may be the required unit of measurement. Consult
with the EFD/EFA and use the unit of measure
familiar to the prospective Contractors.

**

The design will be reviewed and approved by the Government prior to start
of construction. The Government's review is to check the design for
conformance with the contract requirements. Design approval does not
relieve the Contractor of the responsibility of meeting the requirements of
the contract and providing radon mitigation systems which, while active,
reduce and maintain radon concentration levels below [148 Bq/cu m] [4.0
pCi/L]. The design of the radon mitigation systems and enclosures shall be
approved prior to submission of construction submittals for the materials
to be used in the construction of the systems and enclosures.

Contract completion time includes 30 days for review and approval of the
design. Partial or incomplete design submissions will not be reviewed and

SECTION 31 21 13 Page 16

will be immediately returned to the Contractor for completion and
resubmission. Design submissions found to be not in compliance with the
contract requirements will be returned to the Contractor for correction and
resubmission. The Contractor shall make such modifications as may be
necessary to bring the design into compliance at no change in contract
price and schedule. Under either of these circumstances, the Government
will have a 30-day review period adjusted to commence upon receipt of the
revised design documents with no increase in the total contract completion
time provided.

1.7 RADON DETECTOR LOCATION LOG

Prepare and provide to the Contracting Officer a Radon Detector Location
Log for each building detailing the identity and location of each short
term and long term radon detector. Prepare the log using copies of the
"Device Placement Log" contained in EPA 402-R-92-014 , and provide the
appropriate information as line items. In addition to the log, on a copy
of the building floor plans, locate and identify each short term and long
term detector.

1.8 WORKER HEALTH AND SAFETY

Provide in accordance with EPA 402-R-93-078 . Prepare a worker protection
plan in accordance with EPA 402-R-93-078 .

1.9 QUALITY ASSURANCE

1.9.1 Contractor Qualifications and Experience

Within 15 days after award, submit written evidence or data demonstrating
that the Contractor and/or one or more subcontractors employed by the
Contractor possess the qualifications and experience specified below.

1.9.1.1 Contractor Qualifications

The person responsible for diagnostic testing, design, construction and
on-site supervision, as required by the specifications, shall have
successfully completed the requirements of and shall be maintaining a
current listing in the USEPA RCP Program. Alternatively, in a State with
legislation requiring mandatory credentialing for this work, compliance
with the State legislation is acceptable. Evidence showing successful
completion of the requirements of the USEPA National RCP Program shall
include copy of current, valid USEPA RCP photo identification card or
equivalent documentation issued by the State.

1.9.1.2 Contractor Experience

Submit written evidence demonstrating that the Contractor has successfully
designed and installed at least [two] [_____] radon mitigation systems of
the same or similar to the type required herein. Experience proof shall
include but not be limited to:

a. The contract name and number, completion dates of the project and the
total cost of the project;

b. The names, telephone numbers and fax number of the facility or
installation for whom the radon mitigation system design, construction
and/or testing were performed;

SECTION 31 21 13 Page 17

c. The name, telephone number and fax number of a supervisory level point
of contact at each facility or installation who has knowledge of the
Contractor's performance.

1.9.2 Testing Laboratory

Submit testing laboratory certification as proof that the testing
laboratory performing radon detector analysis has successfully completed
the requirements of the USEPA Radon Measurement Proficiency (RMP) Program
and is qualified and authorized to perform such analysis. Alternatively,
in a State with legislation requiring mandatory credentialing for this
work, compliance with the State legislation is acceptable.

1.9.3 Diagnostic Testing Equipment

Submit proof of current calibration for testing devices used in performing
diagnostic testing.

1.9.4 On-Site Supervision

No work at the site will be permitted without the presence of a person
possessing the qualifications specified elsewhere in this section, namely
USEPA RCP listing or the State equivalent, where applicable .

1.10 DELIVERY, STORAGE AND HANDLING

1.10.1 Delivery of Products

Deliver materials to the site in an undamaged condition. Deliver
proprietary items in manufacture's original unopened and undamaged
containers of packages with manufacture's name and brand and other
pertinent data such as specification number, type, and class, date of
manufacture. Schedule deliveries of materials to coincide with scheduled
installation.

1.10.2 Storage and Handling

Carefully store materials off the ground to provide proper ventilation,
drainage and protection against weather and dampness. Protect materials
from marring, staining, rust, damage and overload and from contaminants
such as grease, oil and dirt. Store materials at temperatures recommended
by the manufacturer. Handle material to avoid damage such as chipping and
breaking. Replace damaged material.

1.11 PROJECT CONDITIONS

1.11.1 Project Drawings

Building floor plans are provided at the end of this section.

1.11.2 Existing Conditions

**
NOTE: For each building, provide radon
concentration level readings on Attachment A and
include at the end of this section. Also, identify
the detector type used to record these readings.

Assign an identification number (Reading ID No.) to

SECTION 31 21 13 Page 18

each reading. Show the approximate location of each
reading on the floor plans using the Reading ID No.

Identify suspected or confirmed radon entry points
into the buildings, where appropriate.

**

The buildings were tested for radon. The test dates, radon levels recorded
and detector type used are indicated on Attachment A, located at the end of
this section. The approximate locations of the readings are shown on the
project drawings. [Drawings also show suspected [and confirmed] radon
entry points into the buildings.]

1.11.3 Building Descriptions

**
NOTE: Provide a general description for each
building and address conditions which may affect the
work or the cost of accomplishing the work. For
each building, address the following as appropriate
for the areas in which work is to be accomplished:

1. Type of construction for the exterior walls,
interior walls and partitions and the floor in
contact with or above soil containing radon gas.
Indicate thickness of concrete slab and aggregate
beneath the concrete slab.

2. Number of floors.

3. Type of roof, flat or pitched. If pitched roof,
overhang size. Type of roof covering.

4. Do rooms/spaces have suspended ceilings? This
could be shown on the drawings if not consistent
throughout the building.

5. Will the building and individual rooms or spaces
be occupied or unoccupied during construction? Will
access to the building or individual room or spaces
be restricted in any way which would delay the start
of work each day?

6. Restrictions with respect to penetrations to the
building exterior, such as no roof penetrations, if
any.

7. Restrictions on penetrating the concrete floor
slab with respect to what may be embedded in the
concrete slab (i.e. rebar spacing, electrical
grounding grid embedded in the concrete slab).

8. Restrictions with respect to routing vent pipe
on the building interior or exterior, if any. Vents
may not be desired on the exterior of a particular
side of the building.

The sample paragraph below may be used as a starting
point for each building description.

SECTION 31 21 13 Page 19

**

[Building No. [_____] is a three story, brick faced (CMU backed), slab-on
grade structure with a partial basement on the southeast corner of the
building. Concrete slab is approximately [_____] mm inches thick and the
aggregate beneath the concrete slab is approximately [_____] mm inches
thick. Interior partitions are gypsum wallboard on metal studs except
where indicated otherwise on the drawings. The roof is flat and covered
with single ply rubber membrane. Except for the basement, mechanical rooms
and closets, all rooms have suspended acoustical ceilings located
approximately 450 mm 18 inches below the structural floor or roof above.
The building will [not] be occupied during the contract period. [Roof
penetrations are not permitted and the south elevation shall remain
unchanged as a result of the work.] [Penetrations to the building exterior
shall be through the roof only. All elevations shall remain unchanged as a
result of the work.]]

1.12 POST MITIGATION TESTING - SCHEDULE OF PRICES DATA

**
NOTE: For work in the continental United States,
Alaska and Hawaii select pCi/L as the unit of
measure. For work elsewhere in the world Bq/cu m
may be the required unit of measurement. Consult
with the EFD/EFA and use the unit of measure
familiar to the prospective Contractors.

**

In addition to the requirements specified in Section entitled "Price and
Payment Procedures", the following applies:

In accordance with Contract Clause "FAR 52.232-5, Payments Under Fixed -
Price Construction Contracts," include in the "Schedule of Prices" a line
item for the work required under paragraph entitled "Long Term." This line
item shall be a minimum of 10 percent of the contract price. Payment of
these funds will be made only after the Contracting Officer has received
the radon testing results from the testing laboratory and the readings for
the long term testing are below [148 Bq/cu m] [4.0 pCi/L].

PART 2 PRODUCTS

2.1 RADON MITIGATION SYSTEMS

2.1.1 System Performance

**
NOTE: For work in the continental United States,
Alaska and Hawaii select pCi/L as the unit of
measure. For work elsewhere in the world Bq/cu m
may be the required unit of measurement. Consult
with the EFD/EFA and use the unit of measure
familiar to the prospective Contractors.

**

Radon mitigation systems shall reduce and maintain radon concentration
levels below [148 Bq/cu m] [4.0 pCi/L] after activation of the mitigation
systems.

SECTION 31 21 13 Page 20

2.1.1.1 System Piping

Route radon mitigation systems piping so as not to interfere with the daily
operations and functions of the building occupants. Keep visibility of the
systems to a minimum. Enclose each radon mitigation system in occupied
spaces, however, all operating components shall be accessible for
maintenance and repair. All spaces shall be considered to be occupied
spaces except for mechanical and electrical rooms, warehouses, storerooms,
janitor closets, crawl spaces, [_____] and attic spaces. Enclosures are
not required for portions of systems installed above suspended acoustical
ceilings.

2.1.1.2 System Outlet Location

**
NOTE: In climates where condensation is subject to
freezing and ice build-up at the discharge point
above the roof line, include the bracketed text,
otherwise delete.

**

Mitigation system discharge points shall be as specified in EPA 402-R-93-078 .
Prevent foreign objects from entering the outlet. [Rain caps are not
permitted.] Maintain water tight seal through all penetrations to the
building exterior.

2.1.1.3 System Failure Warning Monitor

Provide a means to detect and announce each radon mitigation system
failure. System failure is defined as:

a. System blockage: foreign debris.

b. Mechanical failure: fan or other mechanical failure.

c. System leakage: pipe breakage or crack.

Provide an audio or visual annunciator device to indicate system failure
and locate the annunciator device in an occupied space. Conform to the
requirements of EPA 402-R-93-078 .

2.1.1.4 Air Cleaners

Air cleaners shall NOT be used as a radon reduction method.

2.1.1.5 Ventilation Devices

Devices which reduce radon solely by increasing ventilation to the occupied
space shall NOT be used.

2.1.1.6 Back Drafting

Radon mitigation system shall NOT cause back drafting of building chimneys.

2.1.2 Radon Mitigation Systems Components

Mechanical and electrical materials, fabrication, construction and
installation shall conform to the following industry standards:

SECTION 31 21 13 Page 21

a. Poly(vinyl chloride) (PVC) Piping: ASTM D2665, Schedule 40.

b. In-line Tubular Centrifugal Fans: AMCA 210 and UL listed.

c. Electrical Work: NFPA 70 , NEMA MG 1 and EPA 402-R-93-078 , No. 12 AWG
minimum wire size, solid copper installed in EMT or surface metal
raceway.

d. Mechanical Work: ICC IMC , ICC UMC, SMACNA 1378 and EPA 402-R-93-078 .

e. Sealants: ASTM C920, polyurethane, Type S, Grade P for horizontal
application, Grade NS for vertical application, Class 25, Use T.

f. Crawl space soil-gas retarder membrane shall be minimum [40] [60] mils
thick.

**
NOTE: Include mock downspouts and fittings only
when round PVC piping is not acceptable for
aesthetic reasons.

**

[g. Mock Downspouts and Fittings: Aluminum, ASTM B209M ASTM B209, minimum
0.81 mm 0.032 inch thick, color to match existing. Seal seams and
joints. Use downspout only on the building exterior above the fan with
appropriate round to downspout shape PVC adapter.]

2.2 RADON MITIGATION SYSTEMS ENCLOSURES

**
NOTE: Select the first bracketed paragraph for
enclosure materials and construction when the
project involves only radon mitigation work. Select
the second bracketed paragraph when the project also
involves building renovations which require project
specification sections addressing the work listed in
the second bracketed paragraph.

**

**
NOTE: When selecting the MPI painting/coating
designations, determine whether an eggshell,
semi-gloss or gloss finish is desired.

**

[Radon mitigation systems enclosure components, materials, fabrication,
construction and installation shall conform to the following industry
standards:

a. Concrete: ACI 301 .

b. Wood Studs and Furring: WWPA G-5, WCLIB 17 , SPIB 1003 or
NELMA Grading Rules Standard Light Framing, air dried or kiln dried
lumber.

c. Metal Studs and Furring: ASTM C645, but not lighter than 25 gage.

d. Gypsum Wallboard Work: ASTM C1396/C1396M , ASTM C475/C475M, ASTM C514,
ASTM C1002, ASTM C1047, ASTM C840 and GA 216 . Wallboard shall be

SECTION 31 21 13 Page 22

minimum [12] [15] mm [1/2] [5/8] inch thick.

e. Sealants: ASTM C834.

f. Painting/Coating: MPI 50 and [[MPI 139] [MPI 141][MPI 114]], provide
primer, intermediate and top coat. Coating material shall match
existing. Color shall match the adjacent surfaces.

g. Hardware: Shall be of the type and size necessary for the project
requirements. Sizes, types and spacing of fasteners for manufactured
building materials shall be as recommended by the product
manufacturer. Hardware exposed to the weather or embedded in or in
contact with preservative treated wood, exterior masonry, or concrete
walls or slabs shall be zinc coated.]

[Radon mitigation systems enclosure components, materials, fabrication,
construction and installation for concrete, wood studs and furring, metal
studs and furring, gypsum wallboard, sealants and painting shall conform to
the requirements specified in the respective specification sections
addressing this work contained in the project specification.]

PART 3 EXECUTION

3.1 RADON TESTING

Perform radon testing in accordance with EPA 402-R-93-003 and
EPA 402-R-92-004 . The Contractor shall arrange that all laboratory test
results are sent from the testing laboratory directly to the Contracting
Officer with one copy to the Contractor.

3.1.1 Pre-Mitigation Testing

**
NOTE: For work in the continental United States,
Alaska and Hawaii select pCi/L as the unit of
measure. For work elsewhere in the world Bq/cu m
may be the required unit of measurement. Consult
with the EFD/EFA and use the unit of measure
familiar to the prospective Contractors.

**

Within [30] [_____] days after award, test buildings to determine the
relative radon concentration levels in these buildings. Perform diagnostic
testing prior to design of the radon mitigation systems using radon
diagnostic testing devices approved by the Contracting Officer.

Test basements, areas of buildings where the underside of the floor comes
in direct contact with the soil as well as areas that can pull ground floor
air or soil gas, such as, elevator shafts, stairwells, pipe chases, crawl
spaces with dirt floors, underground walkways and tunnels.

Diagnostic testing shall determine the following:

a. Relative radon concentration levels in the building.

b. Radon entry points into the building.

c. Effectiveness of sub-slab communication.

SECTION 31 21 13 Page 23

d. Number and location of suction points required to reduce and maintain
radon concentration levels below [148 Bq/cu m] [4.0 pCi/L].

NOTE: The number of suction points for each building specified in
Attachment B are the recommended number based on existing information and
are provided for pricing purposes only. The actual number of suction
points required may be more or less depending on the results of the site
investigations, effectiveness of sub-slab communication, diagnostic
testing, and post mitigation testing and monitoring. If the final number
of suction points differs from those specified, the Government will issue a
modification pursuant to Contract Clause "FAR 52.243-4, Changes."

Site investigation data and results obtained from diagnostic testing shall
be used to design the radon mitigation systems and shall be provided for
review and approval by the Government.

As a minimum, perform the number of diagnostic tests suggested in
Attachment B. Each sub-slab communication test shall include a suction
hole and at least four test holes. Use non-shrink grout to repair all
holes resulting from diagnostic testing and restore floor and wall finishes
to match existing adjacent surfaces.

3.2 DESIGN RADON MITIGATION SYSTEMS AND SYSTEMS ENCLOSURES

**
NOTE: For work in the continental United States,
Alaska and Hawaii select pCi/L as the unit of
measure. For work elsewhere in the world Bq/cu m
may be the required unit of measurement. Consult
with the EFD/EFA and use the unit of measure
familiar to the prospective Contractors.

**

Design radon mitigation systems as required to achieve radon detection test
results below [148 Bq/cu m] [4.0 pCi/L] based on radon diagnostic test
results, EPA 402-R-93-078 and the information provided herein. Design the
systems enclosures to accommodate the radon mitigation systems
configurations and the adjacent or surrounding walls, partitions, ceilings
and roof construction.

3.3 RADON MITIGATION SYSTEMS INSTALLATION

3.3.1 Installation

Provide radon mitigation systems as indicated in the approved design
drawings, as specified in EPA 402-R-93-078 and as required by the
specifications and standards referenced herein for the respective materials
using workmen skilled in the trades involved. Install piping plumb and
parallel to existing walls, partitions and ceilings as appropriate, slope
horizontal runs to drain, and secure in place in a rigid and substantial
manner.

Seal new and existing floor slab penetrations in accordance with
EPA 402-R-93-078 and as specified herein. Prevent entry of soil gas into
the building and exhausting of conditioned air via the radon mitigation
system. Seal cracks and openings around floor slab penetrations with
polyurethane sealant. Provide backer rod or comparable filler material as
required. Insure that all penetrations to the building exterior are
weathertight.

SECTION 31 21 13 Page 24

Lay work out in advance. Exercise care where cutting, channeling, chasing
or drilling floors, walls, partitions, ceilings or other surfaces as
necessary for proper installation, support or anchorage. Patch and repair
damage to buildings, piping and equipment using workmen skilled in the
trades involved.

As part of the site investigation, the Contractor shall identify furniture,
carpeting or other portable materials and equipment which must be relocated
to provide for the installation of the radon mitigation systems, if any.
The Government will work with the Contractor to coordinate relocations.

Coordinate all work with the Contracting Officer.

3.3.2 Supervision

Installation of the radon mitigation systems shall be supervised by the RCP
listed individual responsible for the design of the systems.

3.3.3 Electrical Work

NFPA 70 and EPA 402-R-93-078 , No. 12 AWG minimum wire size, solid copper
installed in EMT or surface metal raceway. A source of electric power
should be available within [15] [_____] meters [50] [_____] feet of each
fan installation. Base bids on providing [15] [_____] meters [50] [_____]
feet of wire and conduit or surface metal raceway for each fan.

3.3.4 Mechanical Work

ICC IMC , ICC UMC, SMACNA 1378 and EPA 402-R-93-078 .

3.3.5 System Identification

**
NOTE: For NAVFAC SE projects include the bracketed
text, otherwise delete.

**

Label all components of the radon mitigation systems including, but not
limited to, piping (every 3 meters ten feet), enclosures, fans, electrical
conduit (every 3 meters ten feet) and circuit breakers. Labels shall read:

Radon Reduction System. Do Not Turn Off.
Public Works Office Phone [_____]

[or as specified by the Contracting Officer.]

3.4 RADON MITIGATION SYSTEM ENCLOSURES INSTALLATION

Provide enclosures as indicated in the approved design drawings and as
required by the specifications and standards referenced herein for the
respective materials using workmen skilled in the trades involved. Install
enclosures plumb, level and parallel to existing walls, partitions and
ceilings as appropriate, and secure in place in a rigid and substantial
manner.

SECTION 31 21 13 Page 25

3.5 FIELD QUALITY CONTROL

3.5.1 Radon Mitigation System Inspection

Each system shall be inspected and approved in writing by the RCP listed
individual responsible for the design of the system. Verify the presence
of fire stops. Deficiencies shall be corrected by the Contractor at no
additional cost to the Government.

3.5.2 Post Mitigation Testing and Monitoring

Perform post mitigation radon testing in the buildings as specified in
EPA 402-R-93-078 and herein.

3.5.2.1 Short Term

**
NOTE: For work in the continental United States,
Alaska and Hawaii select pCi/L as the unit of
measure. For work elsewhere in the world Bq/cu m
may be the required unit of measurement. Consult
with the EFD/EFA and use the unit of measure
familiar to the prospective Contractors.

**

Test each radon mitigation system for effectiveness no sooner than 24 hours
nor later than 15 days after activation of the radon mitigation system.
Provide short term radon detectors (charcoal, electret ion chamber or
approved equivalent) at the rate of one detector per 186 square meters
2,000 square feet but not less than one detector per enclosed space, except
for closets. On copies of the building floor plans, locate and identify
each short term detector and provide short term detector data on copies of
the "Device Placement Log" contained in EPA 402-R-92-014 .

At the end of the testing period, the Contractor shall collect the
detectors and send the detectors to the testing laboratory for analysis.
Provide radon test results of the effectiveness of the mitigation systems
not later than 30 days after collecting the detectors. Radon test results
shall be sent from the testing laboratory directly to the Contracting
Officer with one copy to the Contractor. Complete the line item
information on the "Device Placement Log."

Radon test results above [148 Bq/cu m] [4.0 pCi/L] shall require system
redesign and installation modifications as necessary to achieve radon test
results below [148 Bq/cu m] [4.0 pCi/L]. Submit design modifications to
the Government for review and approval. After approval of the design
modifications, provide installation modifications to the radon mitigation
system and retest for effectiveness. Repeat this short term test procedure
until test results below [148 Bq/cu m] [4.0 pCi/L] are achieved.

System modifications (as-built systems installations) shall be reflected in
the Contractor's design documents (drawings and design narrative).

3.5.2.2 Long Term

**
NOTE: For work in the continental United States,
Alaska and Hawaii select pCi/L as the unit of
measure. For work elsewhere in the world Bq/cu m

SECTION 31 21 13 Page 26

may be the required unit of measurement. Consult
with the EFD/EFA and use the unit of measure
familiar to the prospective Contractors.

**

After acceptance of the radon mitigation systems, provide for long term
testing (8 to 12 months). Provide long term radon detectors (alpha track,
electret ion chamber or approved equivalent) at the rate of one detector per
 186 square meters 2,000 square feet but not less than one detector per
enclosed space, except for closets. Locate and identify each detector on
copies of the building floor plans and in the Radon Detector Location Log.
After installing the detectors, furnish the completed detector
documentation and mailers to the Contracting Officer.

**
NOTE: Depending upon the resources available at the
activity or facility, select the appropriate
paragraph for collecting the long term detectors.

**

[At the end of the testing period, the Contractor shall collect the
detectors, request return of the detector documentation and mailers from
the Contracting Officer and send the detectors to the testing laboratory
for analysis. Radon test results shall be sent from the testing laboratory
directly to the Contracting Officer with one copy to the Contractor.
Complete the line item information in the Radon Detector Location Log.]

[At the end of the testing period, the Contracting Officer will collect and
send the detectors to the testing laboratory for analysis. Radon test
results shall be sent from the testing laboratory directly to the
Contracting Officer with one copy to the Contractor.]

Radon test results above [148 Bq/cu m] [4.0 pCi/L] shall require system
redesign and installation modifications as necessary to achieve radon test
results below [148 Bq/cu m] [4.0 pCi/L]. Submit design modifications to
the Government for review and approval. After approval of the design
modifications, provide installation modifications to the radon mitigation
system and retest for effectiveness. Repeat the short term and long term
test procedures specified herein until test results below [148 Bq/cu m]
[4.0 pCi/L] are achieved.

Payment for work required because long term testing results in readings
above [148 Bq/cu m] [4.0 pCi/L] will be made from the funds identified in
the "Schedule of Prices" for the work required under this paragraph and
defined under the paragraph entitled "Post Mitigation Testing - Schedule of
Prices Data" included herein. Payment of these funds will be made only
after the Contracting Officer has received the radon testing results from
the testing laboratory and the readings for the long term testing are below
[148 Bq/cu m] [4.0 pCi/L].

Final system modifications (as-built systems installations) shall be
reflected in the Contractor's design documents (drawings and design
narrative).

SECTION 31 21 13 Page 27

Attachment A

BUILDINGS AND RADON READINGS

Contract Number: Building No.

LOCATION:
SPACE NAME
ROOM NO.

READING ID
NO.

DATE INSTALLED
MM/DD/YY/TIME

DATE COLLECTED
MM/DD/YY/TIME

RADON LEVEL
pCi/L

REMARKS

[_____] detectors were used to record these reading.

SECTION 31 21 13 Page 28

**
Attachment B Criteria Note

NOTE: The number of suction points required to
reduce radon concentration levels to below 4.0 pCi/L
or 148 Bq/cu m, depends largely on the size of the
suction field extension achieved from one suction
point. Without first performing sub-slab
communication (SSC) tests, it is very difficult if
not impossible to determine the distance air will
flow through the material beneath a concrete floor
slab.

So in order to achieve uniform pricing with respect
to the number of SSC tests to be performed and the
number of suction points that will be required to
reduce radon concentration levels to below 4.0 pCi/L
or 148 Bq/cu m, the following "rules of thumb" were
established for pricing this portion of the work.
After a reasonable radon mitigation project track
record is established, the rates (number per area)
for pricing this work may change.

For pricing purposes, specify in Attachment B the
number of each diagnostic test to be performed and a
recommended number of suction points to be
constructed for each building based on the following:

Short Term Detectors: One detector per 186 square
meters 2,000 square feet (or fraction thereof) of
building foot print but not less than one detector
per enclosed space, except for closets and bathrooms.

Grab Samples: One sample per 186 square meters
2,000 square feet (or fraction thereof) of building
foot print.

Sub-Slab Communication: One test per 232 square
meters 2,500 square feet (or fraction thereof) of
building foot print. (each SSC test consists of one
suction hole plus 4 test holes).

Suction Points: For slab on grade buildings, review
the original building drawings to determine
continuity of the capillary water barrier (CWB)
beneath the concrete slab within the exterior
walls. For buildings with a single continuous CWB,
specify one suction point for each 929 square meters
10,000 square feet (or fraction thereof) of CWB.
Where the CWB is interrupted within the exterior
walls, specify one suction point for each separate
area of CWB and apply the previous criteria for each
area which exceeds 929 square meters 10,000 square
feet.

**

SECTION 31 21 13 Page 29

Attachment B

DIAGNOSTIC TESTING REQUIRED AND RECOMMENDED NUMBER OF SUCTION POINTS (Quantities
listed are number per building)

BUILDING NO. SHORT TERM
DETECTORS

GRAB SAMPLES SUB-SLAB
COMMUNICATION
TESTS

SUCTION
POINTS

REMARKS

SECTION 31 21 13 Page 30

Attachment B

DIAGNOSTIC TESTING REQUIRED AND RECOMMENDED NUMBER OF SUCTION POINTS (Quantities
listed are number per building)

SECTION 31 21 13 Page 31

Attachment C

GRAB SAMPLE LOCATIONS AND READINGS

Contract Number: Date: Building No.

Project Title:

GRAB SAMPLE
NO.

LOCATION: SPACE
NAME ROOM NO.

ALPHA COUNTS RADON LEVEL
pCi/L *

DESCRIPTIVE LOCATION

GS-1

SECTION 31 21 13 Page 32

Attachment C

GRAB SAMPLE LOCATIONS AND READINGS

* Calculated

SECTION 31 21 13 Page 33

Attachment D

SUB-SLAB COMMUNICATION TEST LOCATIONS AND READINGS

Contract Number: Date: Building No.

Project Title:

HOLE NO. NEGATIVE
PRESSURE

DISTANCE FROM SUCTION
HOLE METERS FEET

REMARKS

SSC-A Suction hole

SSC-A 1

SSC-A 2

SSC-A 3

SSC-A 4

SECTION 31 21 13 Page 34

Attachment D

SUB-SLAB COMMUNICATION TEST LOCATIONS AND READINGS

SECTION 31 21 13 Page 35

Project Title:

Drawing Title:

Contract No.: Date Building No.

Project Designer:

 Address:

Radon Mitigation System Designer:

RCP Certification No: Signature:

Sheet _____ of _____

SECTION 31 21 13 Page 36

BID SCHEDULE ATTACHMENT

**
BID SCHEDULE ATTACHMENT

NOTE: Include this attachment for all lump sum
radon projects/contracts of 100,000 dollars or more.

Include page numbering (starting with Page 3) and
contract number on each page of the attachment.

Provide completed attachment with the final drawings
and specifications for inclusion by the EFD/EFA in
Standard Form 1442, "Solicitation, Offer and Award".

**

 Page 3 of [_____]
 N62472-[__]-B-[_____]

 Lump Sum Bid

Item 1 (a) shall be the total price for providing all work complete in
accordance with the drawings and specification but NOT including Item 1 (b)
bonding costs for Bid, Payment and Performance Bonds.

 Item 1 (a) $ ____________________

Item 1 (b) shall be the total cost being charged to the bidder by the
Surety for Bid, Payment and Performance Bonds.

 Item 1 (b) $ ____________________

 Total Lump Sum Bid $ ____________________

NOTE:
Submit with your bid one (1) Northern Division Form NSF/Form BG-HR,
"Certification of Bonding Costs", contained in the document titled "Bonds
and Certificates", completed by the Surety.

 -- End of Section --

SECTION 31 21 13 Page 37

