
**
USACE / NAVFAC / AFCEC / NASA UFGS-21 30 00 (April 2008)
 Change 1 - 08/13

Preparing Activity: USACE Superseding
 UFGS-21 30 00 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 21 - FIRE SUPPRESSION

SECTION 21 30 00

FIRE PUMPS

04/08

PART 1 GENERAL

 1.1 SUMMARY
 1.2 SEQUENCING
 1.2.1 Primary Fire Pump
 1.2.2 Secondary Fire Pump
 1.2.3 Pressure Maintenance Pump
 1.3 FIRE PUMP INSTALLATION RELATED SUBMITTALS
 1.4 REFERENCES
 1.5 SUBMITTALS
 1.6 EXTRA MATERIALS
 1.7 QUALITY ASSURANCE
 1.7.1 Fire Protection Specialist
 1.7.2 Qualifications of Welders
 1.7.3 Qualifications of Installer
 1.7.4 Preliminary Test Certification
 1.7.5 Final Test Certification
 1.7.6 Manufacturer's Representative
 1.8 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 MATERIALS AND EQUIPMENT
 2.2 FIRE PUMP
 2.3 REQUIREMENTS FOR FIRE PROTECTION SERVICE
 2.3.1 General Requirements
 2.3.2 Alarms
 2.4 UNDERGROUND PIPING COMPONENTS
 2.4.1 Pipe and Fittings
 2.4.2 Fittings and Gaskets
 2.4.3 Valves and Valve Boxes
 2.4.4 Gate Valve and Indicator Posts
 2.4.5 Buried Utility Warning and Identification Tape
 2.5 ABOVEGROUND PIPING COMPONENTS
 2.5.1 Pipe Sizes 65 mm 2.5 inches and Larger

SECTION 21 30 00 Page 1

 2.5.1.1 Pipe
 2.5.1.2 Grooved Mechanical Joints and Fittings
 2.5.1.3 Flanges
 2.5.1.4 Gaskets
 2.5.1.5 Bolts
 2.5.1.6 Nuts
 2.5.1.7 Washers
 2.5.2 Piping Sizes 50 mm 2 inches and Smaller
 2.5.2.1 Steel Pipe
 2.5.2.2 Copper Tubing
 2.5.3 Pipe Hangers and Supports
 2.5.4 Valves
 2.5.4.1 Gate Valves and Control Valves
 2.5.4.2 Tamper Switch
 2.5.4.3 Check Valve
 2.5.4.4 Relief Valve
 2.5.4.5 Circulating Relief Valve
 2.5.4.6 Suction Pressure Regulating Valve
 2.5.5 Hose Valve Manifold Test Header
 2.5.6 Pipe Sleeves
 2.5.7 Escutcheon Plates
 2.6 DISINFECTING MATERIALS
 2.6.1 Liquid Chlorine
 2.6.2 Hypochlorites
 2.7 ELECTRIC MOTOR DRIVER
 2.8 DIESEL ENGINE DRIVER
 2.8.1 Engine Capacity
 2.8.2 Exhaust System External to Engine
 2.8.2.1 Steel Pipe and Fittings
 2.8.2.2 Flanges
 2.8.2.3 Piping Insulation
 2.9 FIRE PUMP CONTROLLER
 2.9.1 Controller for Electric Motor Driven Fire Pump
 2.9.2 Controller for Diesel Engine Driven Fire Pump
 2.10 BATTERIES
 2.11 PRESSURE SENSING LINE
 2.12 PRESSURE MAINTENANCE PUMP
 2.12.1 General
 2.12.2 Pressure Maintenance Pump Controller
 2.13 DIESEL FUEL SYSTEM EXTERNAL TO ENGINE
 2.13.1 Fuel Piping
 2.13.2 Diesel Fuel Tanks
 2.13.3 Valves
 2.13.3.1 Globe Valve
 2.13.3.2 Check Valve
 2.13.3.3 Ball Valve
 2.14 JOINTS AND FITTINGS FOR COPPER TUBE
 2.15 PUMP BASE PLATE AND PAD
 2.16 HOSE VALVE MANIFOLD TEST HEADER
 2.17 FLOW METER

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSPECTION BY FIRE PROTECTION SPECIALIST
 3.3 INSTALLATION
 3.3.1 Installation Drawings
 3.3.2 Pump Room Configuration
 3.3.3 Accessories

SECTION 21 30 00 Page 2

 3.4 PIPE AND FITTINGS
 3.4.1 Cleaning of Piping
 3.4.2 Threaded Connections
 3.4.3 Pipe Hangers and Supports
 3.4.3.1 Vertical Piping
 3.4.3.2 Horizontal Piping
 3.4.4 Underground Piping
 3.4.5 Grooved Mechanical Joint
 3.5 ELECTRICAL WORK
 3.6 PIPE COLOR CODE MARKING
 3.7 FLUSHING
 3.8 FIELD TESTS
 3.8.1 Hydrostatic Test
 3.8.2 Preliminary Tests
 3.8.3 Navy Formal Inspection and Tests
 3.8.3.1 Full Water Flow Test
 3.8.3.2 Correcting Defects
 3.8.3.3 Documentation of Test
 3.8.4 Army Final Acceptance Test
 3.8.4.1 Flow Tests
 3.8.4.2 Starting Tests
 3.8.4.3 Battery Changeover
 3.8.4.4 Alarms
 3.8.4.5 Miscellaneous
 3.8.4.6 Alternate Power Source
 3.8.4.7 Correction of Deficiencies
 3.8.4.8 Test Documentation
 3.8.5 Test Equipment
 3.9 DISINFECTION
 3.9.1 Chlorination
 3.9.2 Flushing
 3.9.3 Sample Testing
 3.10 SYSTEM STARTUP
 3.11 CLOSEOUT ACTIVITIES
 3.11.1 Field Training
 3.11.2 As-Built Drawings
 3.12 PROTECTION

-- End of Section Table of Contents --

SECTION 21 30 00 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-21 30 00 (April 2008)
 Change 1 - 08/13

Preparing Activity: USACE Superseding
 UFGS-21 30 00 (January 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 21 30 00

FIRE PUMPS
04/08

**
Note: This guide specification covers the
requirements for fire pumps.

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

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

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

**

PART 1 GENERAL

**
NOTE: Combustion engine drive must be provided,
unless electric power is provided from two separate
sources. Dual drive pumps are not permitted. The
primary design references for fire pump
installations are NFPA 20 Installation of
Centrifugal Fire Pumps, Unified Facilities Criteria
(UFC) 3-600-01 Design: Fire Protection Engineering
for Facilities.

The Designer will coordinate this specification
section with any applicable contract sprinkler
system. The designer will provide a fully designed
fire pump installation in all instances, including
projects where the sprinkler system will be
performance designed. The following information

SECTION 21 30 00 Page 4

will be included in the contract documents as the
basis for any installation:

(1) All piping, valves, pipe hangers, and equipment
including sizes will be indicated.

(2) Freeze protection and ventilation for the pump
room or pump house.

(3) Where a pump has a diesel-engine-driver, the
pump room or pump house will be protected by
automatic sprinklers.

(4) The location of either the double-check valve or
the reduced-pressure-principle backflow preventer
where the potable water supply system is at risk of
contamination by the fire pump(s). If required,
backflow preventers will be installed on the
discharge side of the pump.

(5) The sequence of operation for the pressure
maintenance pump, the primary fire pump, and the
secondary fire pump.

(6) An equipment schedule for the pressure
maintenance pump, the primary fire pump, and the
secondary fire pump that includes all pertinent
information for the pumps and their respective
drivers.

(7) Waterflow data including hydraulic flow graph
and the location where the hydrant flow test was
conducted, the location and size of existing mains
and new water supply lines that will serve the fire
pump(s) (including all supervisory valves), and the
location and size of all risers.

(8) Other design considerations: Horizontal fire
pumps will be provided only under a positive head
and will not be used where a static suction or lift
may be involved.

Vertical shaft pumps should take suction from a
reliable source that serves a wet pit. Velocities
of wet pits and approach channels serving vertical
shaft turbine fire pumps will not exceed 0.3 m/s 1
ft/sec. Vertical shaft pumps mounted over and
taking suction from tanks will be avoided.

Hose stream demands must be accounted for in the
design so that the pump output will not be affected
due to low suction pressure and deprive the
sprinklers of water.

The size of the suction pipe should be such that the
velocity does not exceed 4.5 m/s 15 ft/sec when
pumps are operating at 150 percent capacity.

Pumps will be located at or above surrounding ground

SECTION 21 30 00 Page 5

level to avoid any possible impairment due to
flooding.

Design will indicate pump units and base mounted on
a raised reinforced concrete pad that is an integral
part of an adequately reinforced and supported
concrete floor. Vibration isolation for fire
pump(s) will be in accordance with UFC 3-450-01,
Noise and Vibration Control.

In most installations, fire pumps will be
automatically activated by a change in water
pressure in accordance with the recommended pressure
settings listed in NFPA 20. Where the water supply
pressure fluctuates to the extent that the pressure
cannot be reliably used or where the water pressure
is too low to activate the fire pumps, the pumps
will be activated by waterflow in the sprinkler or
fire protection system.

There may be conditions when manually stopping of
the fire pump is required instead of automatic
stopping. For example, NFPA 409, Standard on
Aircraft Hangars, requires that fire pumps serving
aircraft hangars be manually stopping only. For
these special cases, Paragraph Sequence of Operation
would require editing.

The following information will be shown on the
project drawings:

1. Configuration, slope and sizes for each piping
system;

2. Location and type of each pump, including
associated equipment and appurtenances;

3. Capacity of each item of equipment, including
showing the size of all floor drains and their
locations. Ensure the minimum size floor drain is
150 mm 6 inches. Show the pitch of the floor also.

4. Locations and details for special supports for
piping; and

5. For pipe larger than 300 mm 12 inches, details
of anchoring piping including pipe clamps and tie
rods.

For questions concerning system design in Navy
projects, the Engineering Field Division, Naval
Facilities Engineering Command, Fire Protection
Engineer, should be consulted.

**

1.1 SUMMARY

Except as modified in this Section or on the drawings, install fire pumps
in conformance with NFPA 20 , NFPA 70 , and NFPA 72 . In the event of a

SECTION 21 30 00 Page 6

conflict between specific provisions of this specification and applicable
NFPA standards, this specification governs. Devices and equipment for fire
protection service must be UL Fire Prot Dir listed or FM APP GUIDE
approved. Interpret all reference to the authority having jurisdiction to
mean the Contracting Officer or the [_____] Division, Naval Facilities
Engineering Command, Fire Protection Engineer for Navy projects .

1.2 SEQUENCING

**
NOTE: The sequence of operation for each pump must
be written in complete details to suit requirements
for each project. Items that should be considered
and specified as necessary in this paragraph include
cut-in pressures, sequential starting arrangements,
manual remote start features, AC power failure
start, and provision of a pump starting circuit
which is activated by deluge valve tripping.

For Navy projects use automatic shutdown of fire
pump with running timer only after consultation with
Engineering Field Division, Naval Facilities
Engineering Command, Fire Protection Engineer.

**

1.2.1 Primary Fire Pump

Primary fire pump shall [automatically operate when the pressure drops to
[758][_____] kPa [110][_____] psi] [automatically upon tripping of the
[_____] sprinkler system][, [and][or] manually when the starter is
operated]. [Pump[s] shall continue to run until shut down manually.]
[Pump[s] shall automatically shut down after a running time of [_____]
minutes unless manually shutdown.] The fire pump shall automatically stop
operating when the system pressure reaches [862][_____] kPa [125][_____] psi
 and after the fire pump has operated for the minimum pump run time
specified herein.

1.2.2 Secondary Fire Pump

Secondary fire pump shall operate at 69 kPa 10 psi increments, set below
the primary fire pump starting pressure. The fire pump shall automatically
stop running at [862][_____] kPa [125][_____] psi and after the fire pump
has operated for the minimum pump run time. Fire pumps shall be prevented
from starting simultaneously and shall start sequentially at intervals of 5
to 10 seconds.

1.2.3 Pressure Maintenance Pump

Pressure maintenance pump shall operate when the system pressure drops to
[793][_____] kPa [115][_____] psi. Pump shall automatically stop when the
system pressure reaches [862][_____] kPa [125][_____] psi and after the
pump has operated for the minimum pump run time specified herein.

1.3 FIRE PUMP INSTALLATION RELATED SUBMITTALS

The Fire Protection Specialist shall prepare a list of the submittals, from
the Contract Submittal Register, that relate to the successful installation
of the fire pump(s), no later than [7] [_____] days after the approval of
the Fire Protection Specialist and the Manufacturer's Representative. The

SECTION 21 30 00 Page 7

submittals identified on this list shall be accompanied by a letter of
approval signed and dated by the Fire Protection Specialist when submitted
to the Government.

1.4 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 10084 (2005) Standard Methods for the
Examination of Water and Wastewater

AWWA B300 (2010; Addenda 2011) Hypochlorites

AWWA B301 (2010) Liquid Chlorine

AWWA C104/A21.4 (2013) Cement-Mortar Lining for
Ductile-Iron Pipe and Fittings for Water

AWWA C110/A21.10 (2012) Ductile-Iron and Gray-Iron Fittings
for Water

AWWA C111/A21.11 (2012) Rubber-Gasket Joints for
Ductile-Iron Pressure Pipe and Fittings

AWWA C151/A21.51 (2009) Ductile-Iron Pipe, Centrifugally
Cast, for Water

AWWA C500 (2009) Metal-Seated Gate Valves for Water
Supply Service

AWWA C606 (2015) Grooved and Shouldered Joints

SECTION 21 30 00 Page 8

ASME INTERNATIONAL (ASME)

ASME B16.11 (2011) Forged Fittings, Socket-Welding and
Threaded

ASME B16.18 (2012) Cast Copper Alloy Solder Joint
Pressure Fittings

ASME B16.21 (2011) Nonmetallic Flat Gaskets for Pipe
Flanges

ASME B16.22 (2013) Standard for Wrought Copper and
Copper Alloy Solder Joint Pressure Fittings

ASME B16.26 (2013) Standard for Cast Copper Alloy
Fittings for Flared Copper Tubes

ASME B16.3 (2011) Malleable Iron Threaded Fittings,
Classes 150 and 300

ASME B16.39 (2014) Standard for Malleable Iron
Threaded Pipe Unions; Classes 150, 250,
and 300

ASME B16.5 (2013) Pipe Flanges and Flanged Fittings:
NPS 1/2 Through NPS 24 Metric/Inch Standard

ASME B16.9 (2012) Standard for Factory-Made Wrought
Steel Buttwelding Fittings

ASME B31.1 (2014; INT 1-47) Power Piping

ASTM INTERNATIONAL (ASTM)

ASTM A183 (2014) Standard Specification for Carbon
Steel Track Bolts and Nuts

ASTM A193/A193M (2015a) Standard Specification for
Alloy-Steel and Stainless Steel Bolting
Materials for High-Temperature Service and
Other Special Purpose Applications

ASTM A194/A194M (2015a) Standard Specification for Carbon
and Alloy Steel Nuts for Bolts for
High-Pressure or High-Temperature Service,
or Both

ASTM A449 (2014) Standard Specification for Hex Cap
Screws, Bolts, and Studs, Steel, Heat
Treated, 120/105/90 ksi Minimum Tensile
Strength, General Use

ASTM A47/A47M (1999; R 2014) Standard Specification for
Ferritic Malleable Iron Castings

ASTM A53/A53M (2012) Standard Specification for Pipe,
Steel, Black and Hot-Dipped, Zinc-Coated,
Welded and Seamless

SECTION 21 30 00 Page 9

ASTM A536 (1984; R 2014) Standard Specification for
Ductile Iron Castings

ASTM A563 (2015) Standard Specification for Carbon
and Alloy Steel Nuts

ASTM A563M (2007; R 2013) Standard Specification for
Carbon and Alloy Steel Nuts (Metric)

ASTM A795/A795M (2013) Standard Specification for Black
and Hot-Dipped Zinc-Coated (Galvanized)
Welded and Seamless Steel Pipe for Fire
Protection Use

ASTM B135 (2010) Standard Specification for Seamless
Brass Tube

ASTM B135M (2010) Standard Specification for Seamless
Brass Tube (Metric)

ASTM B42 (2015a) Standard Specification for
Seamless Copper Pipe, Standard Sizes

ASTM B62 (2015) Standard Specification for
Composition Bronze or Ounce Metal Castings

ASTM B75/B75M (2011) Standard Specification for Seamless
Copper Tube

ASTM B88 (2014) Standard Specification for Seamless
Copper Water Tube

ASTM B88M (2013) Standard Specification for Seamless
Copper Water Tube (Metric)

ASTM C533 (2013) Standard Specification for Calcium
Silicate Block and Pipe Thermal Insulation

ASTM D2000 (2012) Standard Classification System for
Rubber Products in Automotive Applications

ASTM D3308 (2012) PTFE Resin Skived Tape

ASTM F436 (2011) Hardened Steel Washers

ASTM F436M (2011) Hardened Steel Washers (Metric)

FM GLOBAL (FM)

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

MANUFACTURERS STANDARDIZATION SOCIETY OF THE VALVE AND FITTINGS
INDUSTRY (MSS)

MSS SP-58 (1993; Reaffirmed 2010) Pipe Hangers and
Supports - Materials, Design and
Manufacture, Selection, Application, and
Installation

SECTION 21 30 00 Page 10

MSS SP-80 (2013) Bronze Gate, Globe, Angle and Check
Valves

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2014) Motors and Generators

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 1963 (2014) Standard for Fire Hose Connections

NFPA 20 (2016) Standard for the Installation of
Stationary Pumps for Fire Protection

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

NFPA 37 (2015) Standard for the Installation and
Use of Stationary Combustion Engines and
Gas Turbines

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

NATIONAL INSTITUTE FOR CERTIFICATION IN ENGINEERING TECHNOLOGIES
(NICET)

NICET 1014-7 (2010) Program Detail Manual for
Certification in the Field of Fire
Protection Engineering Technology (Field
Code 003) Subfield of Automatic Sprinkler
System Layout

UNDERWRITERS LABORATORIES (UL)

UL 1247 (2007; Reprint Apr 2014) Diesel Engines
for Driving Stationary Fire Pumps

UL 142 (2006; Reprint Jul 2013) Steel Aboveground
Tanks for Flammable and Combustible Liquids

UL 262 (2004; Reprint Oct 2011) Gate Valves for
Fire-Protection Service

UL 448 (2007; Reprint Jan 2016) Centrifugal
Stationary Pumps for Fire-Protection
Service

UL 80 (2007; Reprint Jan 2014) Standard for
Steel Tanks for Oil-Burner Fuels and Other
Combustible Liquids

SECTION 21 30 00 Page 11

UL Fire Prot Dir (2012) Fire Protection Equipment Directory

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.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.]

[The [_____] Division, Naval Facilities Engineering Command, Fire Protection
Engineer, will review and approve all submittals in this section requiring
Government approval.]

**
NOTE: For projects administered by the Pacific
Division, Naval Facilities Engineering Command, use
the optional approval paragraph immediately below
and delete the general approval statement above for
Navy projects.

SECTION 21 30 00 Page 12

**

[The [_____] Division, Naval Facilities Engineering Command, Fire Protection
Engineer delegates the authority to the Quality Control (QC)
Representative's U.S. Registered Fire Protection Engineer for review and
approval of submittals required by this section. Submit to the [_____]
Division, Naval Facilities Engineering Command, Fire Protection Engineer
one set of all approved submittals and drawings immediately after approval
but no more later than 15 working days prior to final inspection.]

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-01 Preconstruction Submittals

Fire Pump Installation Related Submittals

Fire Protection Specialist; G [, [_____]]

 No later than [14] [_____] days after the Notice to Proceed and
prior to the submittal of the fire pump installation drawings

SD-02 Shop Drawings

Installation Drawings; G [, [_____]]

 [3] [_____] copies

As-Built Drawings; G [, [_____]]

Piping Layout; G [, [_____]]

Pump Room; G [, [_____]]

SD-03 Product Data

Catalog Data; G [, [_____]]

Spare Parts

Preliminary Tests

 At least [14] [_____] days prior to the proposed date and time
to begin Preliminary Tests

Field Tests; G [, [_____]]

 At least 2 weeks before starting field tests

Manufacturer's Representative; G [, [_____]]

Field Training; G [, [_____]]

Army Final Acceptance Test

Navy Formal Inspection and Tests

SD-06 Test Reports

SECTION 21 30 00 Page 13

Preliminary Tests

 [3] [_____] copies of the completed Preliminary Tests Reports,
no later that [7] [_____] days after the completion of the
Preliminary Tests.

Army Final Acceptance Test
Navy Formal Inspection and Tests; G [, [_____]]

SD-07 Certificates

Fire Protection Specialist

 No later than [14] [_____] days after the Notice to Proceed and
prior to the submittal of the fire pump installation drawings

Qualifications of Welders

Qualifications of Installer

Preliminary Test Certification

Final Test Certification

SD-10 Operation and Maintenance Data

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

 At least [14] [_____] days prior to conducting field training

Flow Meter

 Submit Data Package 2 for flow meter and controllers in
accordance with Section 01 78 23 OPERATION AND MAINTENANCE DATA.

1.6 EXTRA MATERIALS

Submit Spare Parts data for each different item of equipment and material
specified. The data shall include a complete list of parts and supplies,
with current unit prices and source of supply, and a list of parts
recommended by the manufacturer to be replaced after 1 year and 3 years of
service. Include a list of special tools and test equipment required for
maintenance and testing of the products supplied by the Contractor.

1.7 QUALITY ASSURANCE

1.7.1 Fire Protection Specialist

**
NOTE: For Navy projects administered by the Pacific
Division and Engineering Field Activity Chesapeake,
Naval Facilities Engineering Command, include this
paragraph requiring the minimum qualification of a
NICET Level-III technician for preparation of all
fire protection system drawings.

**

Work specified in this section shall be performed under the supervision of

SECTION 21 30 00 Page 14

and certified by the Fire Protection Specialist. Submit the name and
documentation of certification of the proposed Fire Protection
Specialists. The Fire Protection Specialist shall be an individual who is
a registered professional engineer and a Full Member of the Society of Fire
Protection Engineers or who is certified as a Level IV Technician by
National Institute for Certification in Engineering Technologies (NICET) in
the Automatic Sprinkler System Layout subfield of Fire Protection
Engineering Technology in accordance with NICET 1014-7 . The Fire
Protection Specialist shall be regularly engaged in the design and
installation of the type and complexity of system specified in the Contract
documents, and shall have served in a similar capacity for at least three
systems that have performed in the manner intended for a period of not less
than 6 months.

1.7.2 Qualifications of Welders

Submit certificates of each welder's qualifications prior to site welding;
certifications shall not be more than one year old.

1.7.3 Qualifications of Installer

Prior to installation, submit data for approval showing that the Contractor
has successfully installed fire pumps and associated equipment of the same
type and design as specified herein, or that he has a firm contractual
agreement with a subcontractor having such required experience. The data
shall 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 each
system has performed satisfactorily in the manner intended for a period of
not less than 18 months.

1.7.4 Preliminary Test Certification

When preliminary tests have been completed and corrections made, submit a
signed and dated certificate with a request for a formal inspection and
tests.

1.7.5 Final Test Certification

Concurrent with the Final Acceptance Test Report, submit certification by
the Fire Protection Specialist that the fire pump installation is in
accordance with the contract requirements, including signed approval of the
Preliminary and Final Acceptance Test Reports.[Submit data for approval
showing the name and certification of all involved individuals with such
qualifications at or prior to submittal of drawings.]

1.7.6 Manufacturer's Representative

Work specified in this section shall be performed under the supervision of
and certified by a representative of the fire pump manufacturer. Submit
the name and documentation of certification of the proposed Manufacturer's
Representative, concurrent with submittal of the Fire Protection Specialist
Qualifications. The Manufacturer's Representative shall be regularly
engaged in the installation of the type and complexity of fire pump(s)
specified in the Contract documents, and shall have served in a similar
capacity for at least three systems that have performed in the manner
intended for a period of not less than 6 months.

SECTION 21 30 00 Page 15

1.8 DELIVERY, STORAGE, AND HANDLING

Protect all equipment delivered and placed in storage from the weather,
excessive humidity and temperature variations, dirt and dust, or other
contaminants. Additionally, all pipes shall be either capped or plugged
until installed.

PART 2 PRODUCTS

2.1 MATERIALS AND EQUIPMENT

a. Materials and equipment shall be standard products of a manufacturer
regularly engaged in the manufacture of such products and shall
essentially duplicate items that have been in satisfactory use for at
least 2 years prior to bid opening.

b. Submit manufacturer's catalog data included with the Fire Pump
Installation Drawings for each separate piece of equipment proposed for
use in the system. Catalog data shall indicate the name of the
manufacturer of each item of equipment, with data annotated to indicate
model to be provided. In addition, a complete equipment list that
includes equipment description, model number and quantity shall be
provided. Catalog data for material and equipment shall include, but
not be limited to, the following:

(1) Fire pumps, drivers and controllers including manufacturer's
certified shop test characteristic curve for each pump. Shop test
curve may be submitted after approval of catalog data but shall be
submitted prior to the final tests.

(2) Pressure maintenance pump and controller.

(3) Piping components.

(4) Valves, including gate, check, globe and relief valves.

(5) Gauges.

(6) Hose valve manifold test header and hose valves.

(7) Flow meter.

(8) Restrictive orifice union.

(9) Associated devices and equipment.

c. All equipment shall have a nameplate that identifies the manufacturer's
name, address, type or style, model or serial number, [contract number
and accepted date; capacity or size; system in which installed and
system which it controls] and catalog number. Pumps and motors shall
have standard nameplates securely affixed in a conspicuous place and
easy to read. Fire pump shall have nameplates and markings in
accordance with UL 448 . Diesel driver shall have nameplate and
markings in accordance with UL 1247 . Electric motor nameplates shall
provide the minimum information required by NFPA 70 , Section 430-7.

2.2 FIRE PUMP

**

SECTION 21 30 00 Page 16

NOTE: In selecting rated head pressures of fire
pumps, the fact that horizontal split case fire
pumps and vertical turbine fire pumps develop 140
percent of rated head pressure when operating under
shutoff or "churn" conditions should be considered.
Maximum desired fire pump rated head pressures are
862 kPa 125 psig for horizontal split case pumps and
690 kPa 100 psig for vertical turbine pumps.

**

Fire pump shall be [electric motor driven] [diesel engine driven]. Each
pump capacity shall be rated at [_____] L/second gpm with a rated net
pressure of [_____] kPa psi. Fire pump shall furnish not less than 150
percent of rated flow capacity at not less than 65 percent of rated net
pressure. Pump shall be centrifugal [horizontal split case][water
lubricated, vertical shaft turbine][end-suction][in-line] fire pump.
Horizontal pump shall be equipped with automatic air release devices. The
maximum rated pump speed shall be 2100 rpm when driving the pump at rated
capacity. Pump shall be [automatic start and manual stop][manual
pushbutton start and stop][automatic start and automatic stop]. Pump shall
conform to the requirements of UL 448 . Fire pump discharge and suction
gauges shall be oil-filled type.

2.3 REQUIREMENTS FOR FIRE PROTECTION SERVICE

2.3.1 General Requirements

Materials and Equipment shall have been tested by Underwriters
Laboratories, Inc. and listed in UL Fire Prot Dir or approved by Factory
Mutual and listed in FM APP GUIDE. Where the terms "listed" or "approved"
appear in this specification, such shall mean listed in UL Fire Prot Dir or
FM APP GUIDE.

2.3.2 Alarms

**
NOTE: Power for alarms must be from a source other
than the engine starting batteries and shall not
exceed 125 volts. Power shall not be supplied from
the same circuit supplying power to the fire pump
controllers or from an emergency circuit.

The preferred arrangement for detecting an abnormal
pump condition is via a remote pump trouble panel
located in a constantly attended space. The
preferred locations for this panel are the Fire
Department or Fire Alarm Headquarters. Other
locations which are acceptable, providing they are
constantly attended, include Public Works Trouble
Desks, Duty Water Offices, and Power Plant Control
Stations.

For installations where there is a base fire alarm
system which is capable of distinguishing between
alarms and supervisory signals (e.g., radio systems,
multiplex systems, digital alarm communication
systems, or other supervised systems with similar
capabilities,) the preferred method of remote pump
supervision is via the supervised alarm system, not

SECTION 21 30 00 Page 17

via a remote pump trouble panel. A remote pump
panel should be used only as a last resort, and only
if the wiring between the pump and the panel is
supervised in accordance with NFPA 72.

**

Provide audible and visual alarms as required by NFPA 20 on the
controller. Provide remote supervision as required by NFPA 20 , in
accordance with NFPA 72 under Section [_____]. Provide remote alarm
devices located [at [_____]][as indicated]. Alarm signal shall be
activated upon the following conditions: [electric motor controller has
operated into a pump running condition, loss of electrical power to
electric motor starter, and phase reversal on line side of motor starter]
[engine drive controller has operated into an engine running condition,
engine drive controller main switch has been turned to OFF or to MANUAL
position, trouble on engine driven controller or engine]. Exterior alarm
devices shall be weatherproof type. Provide alarm silencing switch and red
signal lamp, with signal lamp arranged to come on when switch is placed in
OFF position.

2.4 UNDERGROUND PIPING COMPONENTS

**
NOTE: The drawings must show the service connection
details and the piping from the water supply. The
drawings must show details of the water service
point-of-entry into the pump room or pump house and
through the floor slab, and underground piping
restraints, including number and size of restraining
rods and thrust blocks.

**

2.4.1 Pipe and Fittings

**
NOTE: In last sentence, use first phrase in
brackets for connection to existing water
distribution system; delete first phrase in brackets
only for connection to new water distribution
system. For pipe larger than 300 mm 12 inches,
detail methods for anchoring piping including pipe
clamps and tie rods. Consult NFPA 24 for required
depth of coverage of buried fire mains.

**

Provide outside-coated, cement mortar-lined, ductile-iron pipe (with a
rated working pressure of [1034][1207][_____] kPa [150][175][_____] psi)
conforming to NFPA 24 for piping under the building and less than 1.50 m 5
feet outside of the building walls. Anchor the joints in accordance with
NFPA 24 ; provide concrete thrust block at the elbow where the pipe turns up
toward the floor, and restrain the pipe riser with steel rods from the
elbow to the flange above the floor. Minimum pipe size shall be 150 mm 6
inches. Minimum depth of cover shall be as required by NFPA 24 , but no
less than 1 m 3 feet. Piping more than 1.50 m 5 feet outside of the
building walls shall be [outside coated, AWWA C104/A21.4 cement
mortar-lined, AWWA C151/A21.51 ductile-iron pipe, and AWWA C110/A21.10
fittings conforming to NFPA 24][provided under Section 33 11 00 WATER
UTILITY DISTRIBUTION PIPING].

SECTION 21 30 00 Page 18

2.4.2 Fittings and Gaskets

Fittings shall be ductile iron conforming to AWWA C110/A21.10 . Gaskets
shall be suitable in design and size for the pipe with which such gaskets
are to be used. Gaskets for ductile iron pipe joints shall conform to
AWWA C111/A21.11 .

2.4.3 Valves and Valve Boxes

Valves shall be gate valves conforming to AWWA C500 or UL 262 . Valves
shall have cast-iron body and bronze trim. Valve shall open by
counterclockwise rotation. Except for post indicator valves, all
underground valves shall be provided with an adjustable cast-iron or
ductile iron valve box of a size suitable for the valve on which the box is
to be used, but not less than 133 mm 5.25 inches in diameter. The box
shall be coated with bituminous coating. A cast-iron or ductile-iron cover
with the word "WATER" cast on the cover shall be provided for each box.

2.4.4 Gate Valve and Indicator Posts

**
NOTE: This paragraph will be deleted if underground
valves are either not required or are specified
elsewhere.

The Air Fore requires tamper switches on the
indicator posts.

**

Gate valves for underground installation shall be of the inside screw type
with counterclockwise rotation to open. Where indicating type valves are
shown or required, indicating valves shall be gate valves with an approved
indicator post of a length to permit the top of the post to be located 900
mm 3 feet above finished grade. Gate valves and indicator posts shall be
provided with one coat of primer and two coats of red enamel paint and
shall be listed in UL Fire Prot Dir or FM APP GUIDE.

2.4.5 Buried Utility Warning and Identification Tape

Detectable aluminum foil plastic-backed tape or detectable magnetic plastic
tape manufactured specifically for warning and identification of buried
piping shall be provided for all buried piping. Tape shall be detectable
by an electronic detection instrument. Tape shall be provided in rolls, 80
mm 3 inches minimum width, color-coded for the utility involved and
imprinted in bold black letters continuously and repeatedly over the entire
tape length. Warning and identification shall be "CAUTION BURIED WATER
PIPING BELOW" or similar wording. Code and lettering shall be permanent
and unaffected by moisture and other substances contained in the trench
backfill material. Tape shall be buried at a depth of 300 mm 12 inches
below the top surface of earth or the top surface of the subgrade under
pavement.

2.5 ABOVEGROUND PIPING COMPONENTS

2.5.1 Pipe Sizes 65 mm 2.5 inches and Larger

2.5.1.1 Pipe

Piping shall be [ASTM A53/A53M][ASTM A795/A795M], Weight Class STD

SECTION 21 30 00 Page 19

(Standard), Schedule 40 (except for Schedule 30 for pipe sizes 200 mm 8
inchesand greater in diameter), Type E or Type S, Grade A; black steel
pipe. Steel pipe shall be joined by means of flanges welded to the pipe or
mechanical grooved joints only. Piping shall not be jointed by welding or
weld fittings. Suction piping shall be galvanized on the inside in
accordance with NFPA 20 .

2.5.1.2 Grooved Mechanical Joints and Fittings

Joints and fittings shall be designed for not less than 1200 kPa 175 psi
service and shall be the product of the same manufacturer. Fitting and
coupling houses shall be malleable iron conforming to ASTM A47/A47M, Grade
32510; ductile iron conforming to ASTM A536, Grade 65-45-12. Gasket shall
be the flush type that fills the entire cavity between the fitting and the
pipe. Nuts and bolts shall be heat-treated steel conforming to ASTM A183
and shall be cadmium plated or zinc electroplated.

2.5.1.3 Flanges

Flanges shall be ASME B16.5 , Class 150 flanges. Flanges shall be provided
at valves, connections to equipment, and where indicated.

2.5.1.4 Gaskets

Gaskets shall be AWWA C111/A21.11 , cloth inserted red rubber gaskets.

2.5.1.5 Bolts

Bolts shall be [ASTM A449, Type [1][2]][ASTM A193/A193M , Grade B7]. Bolts
shall extend no less than three full threads beyond the nut with bolts
tightened to the required torque.

2.5.1.6 Nuts

Nuts shall be [ASTM A194/A194M , Grade 7][ASTM A193/A193M , Grade 5][
ASTM A563M ASTM A563, Grade [C3][DH3]].

2.5.1.7 Washers

Washers shall meet the requirements of ASTM F436M ASTM F436. Flat circular
washers shall be provided under all bolt heads and nuts.

2.5.2 Piping Sizes 50 mm 2 inches and Smaller

2.5.2.1 Steel Pipe

Steel piping shall be [ASTM A795/A795M , Weight Class STD (Standard),
Schedule 40, Type E or Type S, Grade A][ASTM A53/A53M, Weight Class XS
(Extra Strong)], zinc-coated steel pipe with threaded end connections.
Fittings shall be [ASME B16.3][ASME B16.39], Class 150, zinc-coated
threaded fittings. Unions shall be ASME B16.39 , Class 150, zinc-coated
unions.

2.5.2.2 Copper Tubing

Copper tubing shall be ASTM B88M ASTM B88, Type L or K, soft annealed.
Fittings shall be ASME B16.26 , flared joint fittings. Pipe nipples shall
be ASTM B42 copper pipe with threaded end connections.

SECTION 21 30 00 Page 20

2.5.3 Pipe Hangers and Supports

Pipe hangers and support shall be [MSS SP-58][UL listed UL Fire Prot Dir or
FM approved FM APP GUIDE] and shall be the adjustable type. Finish of
rods, nuts, washers, hangers, and supports shall be zinc-plated after
fabrication.

2.5.4 Valves

Valves shall be UL listed UL Fire Prot Dir or FM approved FM APP GUIDE for
fire protection service. Valves shall have flange or threaded end
connections.

2.5.4.1 Gate Valves and Control Valves

Gate valves and control valves shall be outside screw and yoke (O.S.&Y.)
type which open by counterclockwise rotation. Butterfly-type control
valves are not permitted.

2.5.4.2 Tamper Switch

**
NOTE: Provide tamper switches on control valves
when preferred by the user or when valves are
subject to tampering. An alternate allowed by NFPA
is to lock OS& Y valves open with chain and padlock.

**

The suction control valves, the discharge control valves, valves to test
header and flow meter, and the by-pass control valves shall be equipped
with valve tamper switches for monitoring by the fire alarm system.

2.5.4.3 Check Valve

Check valve shall be clear open, swing type check valve with flange or
threaded inspection plate.

2.5.4.4 Relief Valve

**
NOTE: Piping of a relief valve back to the pump
suction connection should be avoided except when it
is not possible to dispose of the discharge water.
In such cases, the relief valve discharge piping tee
connection to the suction should have its centerline
plane perpendicular to the pump shaft. The tee
connection should be at least 10 diameters from the
pump suction flange.

**

Relief valve shall be [pilot operated][or][spring operated] type
conforming to NFPA 20 . A means of detecting water motion in the relief
lines shall be provided where the discharge is not visible within the pump
house.

2.5.4.5 Circulating Relief Valve

An adjustable circulating relief valve shall be provided for each fire pump
in accordance with NFPA 20 .

SECTION 21 30 00 Page 21

2.5.4.6 Suction Pressure Regulating Valve

**
NOTE: Delete suction pressure regulating valve
unless required for the specific water supply.

When an oversized pump has been installed on a water
distribution system, the pump should satisfy the
demand without drawing the residual pressure of the
water system below a safe level, which is normally
between 69 and 138 kPa 10 and 20 psi. A
pilot-controlled, hydraulically-actuated, minimum
suction pressure sustaining valve may be necessary
when suction pressures can be drawn down to unsafe
levels. These valves are provided on the discharge
line of the fire pump. The pump suction pressure is
monitored through a pressure line to the controlling
mechanism of the regulating valve.

**

Suction pressure regulating valve shall be FM approved FM APP GUIDE.
Suction pressure shall be monitored through a pressure line to the
controlling mechanism of the regulating valve. Valve shall be arranged in
accordance with the manufacturer's recommendations.

2.5.5 Hose Valve Manifold Test Header

**
NOTE: Use this paragraph for Navy projects.

A detail of the hose valve manifold test header must
be indicated on the contract drawings showing supply
arrangement, size of header supply piping, number of
hose valves, valve arrangement, and test header
location. Where possible, a "straight line
manifold" test header which allows the pump to be
tested without the use of fire hoses should be
provided in lieu of the standard "rosebud" test
header. The straight line manifold test header is
not a stock item and must be shop fabricated in
accordance with the contract drawings. In lieu of
the hose valve manifold test header, this paragraph
may be changed to specify an inline water metering
device in accordance with NFPA 20, subject to the
approval of the Engineering Field Division, Naval
Facilities Engineering Command, Fire Protection
Engineer.

**

Construct header of steel pipe. Provide ASME B16.5 , Class 150 flanged
inlet connection to hose valve manifold assembly. Provide approved bronze
hose gate valve with 65 mm 2.5 inch National Standard male hose threads
with cap and chain; locate one meter 3 feet above grade in the horizontal
position for each test header outlet. Welding shall be metallic arc
process in accordance with ASME B31.1 .

SECTION 21 30 00 Page 22

2.5.6 Pipe Sleeves

A pipe sleeve shall be provided at each location where piping passes
entirely through walls, ceilings, roofs, and floors, including pipe
entering buildings from the exterior. Secure sleeves in position and
location during construction. Provide sleeves of sufficient length to pass
through entire thickness of walls, ceilings, and floors. Provide 25 mm one
inch minimum clearance between exterior of piping or pipe insulation, 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, a fire seal shall be provided between the pipe
and the sleeve in accordance with Section 07 84 00 FIRESTOPPING.

a. Sleeves in Masonry and Concrete Walls, Ceilings, Roofs, and Floors:
Provide hot-dip galvanized steel, ductile-iron, or cast-iron pipe
sleeves. Core drilling of masonry and concrete may be provided in lieu
of pipe sleeves provided that cavities in the core-drilled hole be
completely grouted smooth.

b. Sleeves in Other Than Masonry and Concrete Walls, Ceilings, Roofs, and
Floors: Provide galvanized steel sheet pipe not less than 4.4
kg/square m 0.90 psf.

2.5.7 Escutcheon Plates

Provide one-piece or split-hinge metal plates for piping entering floors,
walls, and ceilings in exposed areas. Provide polished stainless steel or
chromium-plated finish on copper alloy plates in finished spaces. Provide
paint finish on plates in unfinished spaces. Plates shall be secured in
place.

2.6 DISINFECTING MATERIALS

2.6.1 Liquid Chlorine

Liquid chlorine shall conform to AWWA B301.

2.6.2 Hypochlorites

Calcium hypochlorite and sodium hypochlorite shall conform to AWWA B300.

2.7 ELECTRIC MOTOR DRIVER

**
NOTE: The design of the power supply to the
electric drive fire pumps will comply with Chapter 6
of NFPA 20 and to NFPA 70. The fire pump power
supply and fire pump power supply circuits and
feeders will be indicated and detailed on the
drawings.

Power supply protective devices installed in the
power supply circuits and in the fire pump feeder
circuits will be designed not to open at the sum of
the locked rotor currents (continuous) of the fire
pump motor and any other maximum loads on the
circuit per NFPA 20.

SECTION 21 30 00 Page 23

Fire pump feeder circuit conductors will be
physically routed outside of the building(s),
excluding the electrical switchgear room and the
pump room. When the fire pump feeder conductors
must be routed through buildings, they will be
buried or enclosed by 50 mm 2 inches of concrete or
equivalent fire-rated construction.

Designer will indicate and detail the grounding of
the controller per NFPA 20.

**

Motors, controllers, contactors, and disconnects shall be provided with
their respective pieces of equipment, as specified herein and shall have
electrical connections provided under Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM. Controllers and contactors shall have a maximum of
120-volt control circuits, and auxiliary contacts for use with the controls
furnished. When motors and equipment furnished are larger than sizes
indicated, the cost of providing additional electrical service and related
work shall be included under this section. Motor shall conform to NEMA MG 1
 Design B type. Integral size motors shall be the premium efficiency type
in accordance with NEMA MG 1. Motor wattage horsepower shall be of
sufficient size so that the nameplate wattage horsepower rating will not be
exceeded throughout the entire published pump characteristic curve. The
motor and fire pump controller shall be fully compatible.

2.8 DIESEL ENGINE DRIVER

**
NOTE: Special caution must be exercised in
specifying power requirements because, once a proper
pump is selected, only that diesel engine driver in
the UL Fire Protection Equipment Directory
corresponding to pump requirements is acceptable.
Selection of a specific power may then further limit
the suppliers of the equipment. Where
diesel-engine-driven pumps are provided because
reliable electrical power is not available to the
pump, design the pump room so that electrical power
is not required to supply ventilation required for
engine operation or engine cooling, or provide two
totally independent sources of

Ambient design temperature will be based on 6
degrees C 10 degrees F above the 2-1/2 percent
summer design dry bulb temperature in UFC 3-400 02
Engineering Weather Data.

**

Diesel engine driver shall conform to the requirements of UL 1247 and shall
be UL listed UL Fire Prot Dir or FM approved FM APP GUIDE for fire pump
service. Driver shall be of the make recommended by the pump
manufacturer. The engine shall be closed circuit, liquid-cooled [with raw
water heat exchanger][with radiator and engine-driven fan]. Diesel engine
shall be electric start type taking current from 2 battery units. Engine
shall be equipped with a fuel in-line filter-water separator. Engine
conditions shall be monitored with engine instrumentation panel that has a
tachometer, hour meter, fuel pressure gauge, lubricating oil pressure

SECTION 21 30 00 Page 24

gauge, water temperature gauge, and ammeter gauge. Engine shall be
connected to horizontal-shaft pump by flexible couplings. For connections
to vertical-shaft fire pumps, right-angle gear drives and universal joints
shall be used. An engine jacket water heater shall be provided to maintain
a temperature of 49 degrees C 120 degrees F in accordance with NFPA 20 .

2.8.1 Engine Capacity

Engine shall have adequate wattage horsepower to drive the pump at all
conditions of speed and load over the full range of the pump performance
curve. The wattage horsepower rating of the engine driver shall be as
recommended by the pump manufacturer and shall be derated for temperature
and elevation in accordance with NFPA 20 . Ambient temperature at the pump
location shall be [_____] degrees C degrees F. Site elevation shall be
[_____] meters feet above mean sea level (MSL).

2.8.2 Exhaust System External to Engine

**
NOTE: Indicate and specify adequate safeguards for
exhaust piping passing through walls and roof.
Provide suitable thimble and clearance when pipe
passes through combustible construction or roofing.

**

Exhaust system shall comply with the requirements of NFPA 20 and NFPA 37 .
An exhaust muffler shall be provided for each diesel engine driver to
reduce noise levels less than [85][95] dBA. A flexible connector with
flange connections shall be provided at the engine. Flexible sections
shall be stainless steel suitable for diesel-engines exhaust gas at 538
degrees C 1000 degrees F.

2.8.2.1 Steel Pipe and Fittings

ASTM A53/A53M, [Schedule 40][Weight Class XS (Extra Strong], black steel,
welding end connections. ASME B16.9 or ASME B16.11 welding fittings shall
be of the same material and weight as the piping.

2.8.2.2 Flanges

ASME B16.5 , Class [300][150]. Flanges shall be provided at connections to
diesel engines, exhaust mufflers, and flexible connections. Gaskets shall
be ASME B16.21 , composition ring, 1.5875 mm 0.0625 inch. ASTM A193/A193M ,
Grade [B8][B7] bolts and ASTM A194/A194M , Grade [8][7] nuts shall be
provided.

2.8.2.3 Piping Insulation

Comply with EPA requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING. Products containing asbestos will not be
permitted. Exhaust piping system including the muffler shall be insulated
with ASTM C533 calcium silicate insulation, minimum of 75 mm 3 inches.
Insulation shall be secured with not less than 9.525 mm 0.375 inch width
fibrous glass reinforced waterproof tape or Type 304 stainless steel bands
spaced not more than 200 mm 8 inches on center. An aluminum jacket
encasing the insulation shall be provided. The aluminum jacket shall have
a minimum thickness of 0.406 mm 0.016 inches, a factory-applied
polyethylene and kraft paper moisture barrier on the inside surface. The
jacket shall be secured with not less than 13 mm 0.5 inch wide stainless

SECTION 21 30 00 Page 25

steel bands, spaced not less than 200 mm 8 inches on centers. Longitudinal
and circumferential seams of the jacket shall be lapped not less than 75 mm
3 inches. Jackets on horizontal line shall be installed so that the
longitudinal seams are on the bottom side of the pipe. The seams of the
jacket for the vertical lines shall be placed on the off-weather side of
the pipe. On vertical lines, the circumferential seams of the jacket shall
overlap so the lower edge of each jacket overlaps the upper edge of the
jacket below.

2.9 FIRE PUMP CONTROLLER

**
NOTE: The designer will coordinate with the base
fire department any connections required from the
fire pump controller and alarms to a central alarm
panel (usually located in the fire department that
services the area where the pump is installed).
Details regarding this connection will be shown on
the drawings.

**

Controller shall be the automatic type and UL listed UL Fire Prot Dir or FM
approved FM APP GUIDE for fire pump service. Pump shall be arranged for
automatic start and stop, and manual push-button stop. Automatic stopping
shall be accomplished only after all starting causes have returned to
normal and after a minimum pump run time has elapsed. Controllers shall be
completely terminally wired, ready for field connections, and mounted in a
[NEMA Type 2 drip-proof][NEMA Type 4 watertight and dust tight] enclosure
arranged so that controller current carrying parts will not be less than
300 mm 12 inches above the floor. Controller shall be provided with
voltage surge arresters installed in accordance with NFPA 20 . Controller
shall be equipped with a bourdon tube pressure switch or a solid state
pressure switch with independent high and low adjustments, automatic
starting relay actuated from normally closed contacts, visual alarm lamps
and supervisory power light. Controller shall be equipped with a
thermostat switch with adjustable setting to monitor the pump room
temperature and to provide an alarm when temperatures falls below 5 degrees
C 40 degrees F [Controller shall be equipped with a sequential start
timer/relay feature to start multiple fire pumps in sequence.][The
controller shall be factory-equipped with a heater operated by thermostat
to prevent moisture in the cabinet.]

2.9.1 Controller for Electric Motor Driven Fire Pump

**
NOTE: Designer will determine requirement for
across-the-line or reduced voltage starting. If
reduced voltage starting is needed, designer must
determine most suitable type or types. Selections
should be based on the motor size, electrical system
capacity and characteristics, etc. Fire pumps that
are served by back-up generators should be equipped
with electronic soft start or auto-transformer
reduced voltage type controller.

**

Controller shall be [electronic soft start][across the
line][auto-transformer][wye-delta, open circuit transition][wye-delta,
closed circuit transition] starting type. Controller shall be designed

SECTION 21 30 00 Page 26

[for [_____] kW HP at [_____] volts][as indicated]. Controller[and
transfer switch] shall have a short circuit rating [of [_____] amps r.m.s.
symmetrical at [_____] volts a.c.][as indicated].[An automatic transfer
switch (ATS) shall be provided for each fire pump. The ATS shall comply
with NFPA 20 and shall be specifically listed for fire pump service. The
ATS shall transfer source of power to the alternate source upon loss of
normal power.] Controller shall monitor pump running, loss of a phase or
line power, phase reversal[, low reservoir] and pump room temperature.
Alarms shall be individually displayed in front of panel by lighting of
visual lamps. Each lamp shall be labeled with rigid etched plastic
labels. Controller shall be equipped with terminals for remote monitoring
of pump running, pump power supply trouble (loss of power or phase and
phase reversal), and pump room trouble (pump room temperature [and low
reservoir level]), and for remote start. Limited service fire pump
controllers are not permitted, except for fire pumps driven by electric
motors rated less than 11 kW 15 hp. Controller shall be equipped with a
7-day electric pressure recorder with 24-hour spring wound back-up. The
pressure recorder shall provide a readout of the system pressure from 0 to
207 Pa 0 to 15 hp, time, and date. Controller shall require the pumps to
run for ten minutes for pumps with driver motors under 149 kW 200 horsepower
 and for 15 minutes for pumps with motors 149 kW 200 horsepower and
greater, prior to automatic shutdown. The controller shall be equipped
with an externally operable isolating switch which manually operates the
motor circuit. Means shall be provided in the controller for measuring
current for all motor circuit conductors.

2.9.2 Controller for Diesel Engine Driven Fire Pump

**
NOTE: Pump alarms will be constantly monitored and
will usually require transmission to a constantly
attended location. Pump alarms may be monitored by
the building alarm system or base fire reporting
system. Designer will indicate and specify remote
alarm transmission devices, controls, conductors,
conduit, connections, etc. Pump running, loss of
pump power, and pump room trouble alarms must be
remotely transmitted for electric fire pumps. Pump
running, main switch mis-set, engine trouble, pump
room trouble will be remotely transmitted for
diesel fire pumps. Designer should coordinate
transmission of alarms with the base fire department.

**

Controller shall require the pump to run for 30 minutes prior to automatic
shutdown. Controller shall be equipped with two battery chargers; two
ammeters; two voltmeters, one for each set of batteries. Controller shall
automatically alternate the battery sets for starting the pumps.
Controller shall be equipped with the following supervisory alarm functions:

a. Engine Trouble (individually monitored)

(1) Engine overspeed

(2) Low Oil Pressure

(3) High Water Temperature

(4) Engine Failure to Start

SECTION 21 30 00 Page 27

(5) Battery

(6) Battery Charger/AC Power Failure

b. Main Switch Mis-set

c. Pump Running

d. Pump Room Trouble (individually monitored)

(1) Low Fuel

(2) Low Pump Room Temperature

(3) Low Reservoir Level

Alarms shall be individually displayed in front of panel by lighting of
visual lamps, except that individual lamps are not required for pump
running and main switch mis-set. Controller shall be equipped with a 7-day
electric pressure recorder with 24-hour back-up mounted inside the
controller. The pressure recorder shall provide a readout of the system
pressure from 0 to 207 Pa 0 to 300 psi, time, and date. The controller
shall be equipped with an audible alarm which will activate upon any engine
trouble or pump room trouble alarm condition and alarm silence switch.
Controller shall be equipped with terminals for field connection of a
remote alarm for main switch mis-set, pump running, engine trouble and pump
room trouble; and terminals for remote start. When engine emergency
overspeed device operates, the controller shall cause the engine to shut
down without time delay and lock out until manually reset.

2.10 BATTERIES

Batteries for diesel engine driver shall be sealed lead calcium batteries.
Batteries shall be mounted in a steel rack with non-corrosive,
non-conductive base, not less than 300 mm 12 inches above the floor.

2.11 PRESSURE SENSING LINE

A completely separate pressure sensing line shall be provided for each fire
pump and for the jockey pump. The sensing line shall be arranged in
accordance with Figure A-7-5.2.1. of NFPA 20 . The sensing line shall be 13
mm 1/2 inchH58 brass tubing complying with ASTM B135M ASTM B135. The
sensing line shall be equipped with two restrictive orifice unions each.
Restricted orifice unions shall be ground-face unions with brass restricted
diaphragms drilled for a 2.4 mm 3/32 inch. Restricted orifice unions shall
be mounted in the horizontal position, not less than 1.5 m 5 feet apart on
the sensing line. Two test connections shall be provided for each sensing
line. Test connections shall consist of two brass 13 mm 1/2 inch globe
valves and 8 mm 1/4 inch gauge connection tee arranged in accordance with
NFPA 20 . One of the test connections shall be equipped with a 0 to 2100 kPa
 0 to 300 psi water oil-filled gauge. Sensing line shall be connected to
the pump discharge piping between the discharge piping control valve and
the check valve.

2.12 PRESSURE MAINTENANCE PUMP

**
NOTE: Include this item when it is required that a

SECTION 21 30 00 Page 28

higher pressure be provided in the water system than
that available from primary protection supplies such
as elevated storage tanks, standpipes, and city
water mains.

**
2.12.1 General

Pressure maintenance pump shall be electric motor driven,[horizontal
shaft][or][in-line vertical shaft,] centrifugal type with a rated
discharge of [0.63][_____] L/second [10][_____] gpm at [862][_____] kPa
[125][_____] psig. Pump shall draft [from the suction supply side of the
suction pipe gate valve of the fire pump][as indicated] and shall discharge
into the system at the downstream side of the pump discharge gate valve.
An approved indicating gate valve of the outside screw and yoke (O.S.&Y.)
type shall be provided in the maintenance pump discharge and suction
piping. Oil-filled water pressure gauge and approved check valve in the
maintenance pump discharge piping shall be provided. Check valve shall be
swing type with removable inspection plate.

2.12.2 Pressure Maintenance Pump Controller

Pressure maintenance pump controller shall be arranged for automatic and
manual starting and stopping and equipped with a "manual-off-automatic"
switch. The controller shall be completely prewired, ready for field
connections, and wall-mounted in a NEMA Type 2 drip-proof enclosure. The
controller shall be equipped with a bourdon tube pressure switch or a solid
state pressure switch with independent high and low adjustments for
automatic starting and stopping. A sensing line shall be provided
connected to the pressure maintenance pump discharge piping between the
control valve and the check valve. The sensing line shall conform to
paragraph, PRESSURE SENSING LINE. The sensing line shall be completely
separate from the fire pump sensing lines. An adjustable run timer shall
be provided to prevent frequent starting and stopping of the pump motor.
The run timer shall be set for [2][_____] minutes.

2.13 DIESEL FUEL SYSTEM EXTERNAL TO ENGINE

**
NOTE: Fuel supply system for the diesel engine must
be shown and detailed on the drawings. Design will
follow the recommended design listed in the appendix
of NFPA 20. Fuel tanks will be sized to have a
capacity at least 5.1 L/kw 1 gallon per horsepower
plus 10 percent. Larger tanks or a reserve supply
with transfer facilities may be needed where prompt
refilling is unlikely. Provide a separate fuel tank
for each pump. Tanks will be located in the pump
room. For tanks located above the lowest story,
cellar or basement, the designer will provide proper
fuel containment such as a sealed containment curbs
or walls that will contain the entire volume of each
tank. Delete low reservoir level alarm where it is
not needed.

**

Fuel system shall be provided that meets all requirements of NFPA 20 and
NFPA 37 . The fuel tank vent piping shall be equipped with screened
weatherproof vent cap. Vents shall be extended to the outside. Each tank
shall be equipped with a fuel level gauge. Flexible bronze or stainless

SECTION 21 30 00 Page 29

steel piping connectors with single braid shall be provided at each piping
connection to the diesel engine. Supply, return, and fill piping shall be
steel piping, except supply and return piping may be copper tubing. Fuel
lines shall be protected against mechanical damage. Fill line shall be
equipped with 16 mesh removable wire screen. Fill lines shall be extended
to the exterior. A weatherproof tank gauge shall be mounted on the
exterior wall near each fill line for each tank. The fill cap shall be
able to be locked by padlock. The engine supply (suction) connection shall
be located on the side of the fuel tank so that 5 percent of the tank
volume provides a sump volume not useable by the engine. The elevation of
the fuel tank shall be such that the inlet of the fuel supply line is
located so that its opening is no lower than the level of the engine fuel
transfer pump. The bottom of the tank shall be pitched 21 mm/m 1/4
inch/foot to the side opposite the suction inlet connection, and to an
accessible 25 mm 1 inchplugged globe drain valve.

2.13.1 Fuel Piping

As specified in NFPA 20 .

2.13.2 Diesel Fuel Tanks

UL 80 or UL 142 for aboveground tanks.

2.13.3 Valves

Provide an indicating and lockable ball valve in the supply line adjacent
to the tank suction inlet connection. Provide a check valve in fuel return
line. Valves mustl be suitable for oil service. Valves must have union
end connections or threaded end connections.

2.13.3.1 Globe Valve

MSS SP-80 Class 125

2.13.3.2 Check Valve

MSS SP-80 , Class 125, swing check

2.13.3.3 Ball Valve

Full port design, copper alloy body, 2-position lever handle

2.14 JOINTS AND FITTINGS FOR COPPER TUBE

Wrought copper and bronze solder-joint pressure fittings shall conform to
ASME B16.22 and ASTM B75/B75M. Cast copper alloy solder-joint pressure
fittings shall conform to ASME B16.18 . Cast copper alloy fittings for
flared copper tube shall conform to ASME B16.26 and ASTM B62. Brass or
bronze adapters for brazed tubing may be used for connecting tubing to
flanges and to threaded ends of valves and equipment. Extracted brazed tee
joints produced with an acceptable tool and installed as recommended by the
manufacturer may be used. Grooved mechanical joints and fittings shall be
designed for not less than 862 kPa 125 psig service and shall be the
product of the same manufacturer. Grooved fitting and mechanical coupling
housing shall be ductile iron conforming to ASTM A536. Gaskets for use in
grooved joints shall be molded synthetic polymer of pressure responsive
design and shall conform to ASTM D2000 for circulating medium up to 110
degrees C 239 degrees F. Grooved joints shall conform to AWWA C606

SECTION 21 30 00 Page 30

Coupling nuts and bolts for use in grooved joints shall be steel and shall
conform to ASTM A183.

2.15 PUMP BASE PLATE AND PAD

Provide a common base plate for each horizontal-shaft fire pump for
mounting pump and driver unit. Construct the base plate of cast iron with
raised lip tapped for drainage or welded steel shapes with suitable
drainage. Provide each base plate for the horizontal fire pumps with a 25
mm 1 inchgalvanized steel drain line piped to the nearest floor drain. For
vertical shaft pumps, pump head shall be provided with a cast-iron base
plate and shall serve as the sole plate for mounting the discharge head
assembly. Mount pump units and bases on a raised [100][150] mm [4] [6]
inchesreinforced concrete pad that is an integral part of the reinforced
concrete floor.

2.16 HOSE VALVE MANIFOLD TEST HEADER

**
NOTE: The design will include method of flow
testing the fire pump and the suction supply
piping. This should be accomplished by providing an
exterior hose test header and a flow meter. The
exterior test header is necessary for testing the
condition of suction supply, valves and piping.
Hydrants will not be used for this purpose. The
design will clearly indicate the test arrangement.
See NFPA 20, Figure A-2-14.2.1.

**

Hose valve test header shall be connected by ASME B16.5 , Class 150 flange
inlet connection. Hose valves shall be UL listed UL Fire Prot Dir or FM
approved FM APP GUIDE bronze hose gate valves with 65 mm 2.5 inches
American National Fire Hose Connection Screw Standard Threads (NH) in
accordance with NFPA 1963 . The number of valves shall be in accordance
with NFPA 20 . Each hose valve shall be equipped with a cap and chain, and
located no more than 900 mm 3 feet and no less than 600 mm 2 feet above
grade.

2.17 FLOW METER

**
NOTE: On the drawings, show a straight line run of
pipe without valves or fittings equal to at least 10
times the pipe diameter on the intake side and at
least 5 times the pipe diameter on the discharge
side of the flow meter. Where possible, arrange the
piping so that the metered flow can be discharged
through the pump test header and/or back into the
pump suction supply by the proper configuration of
valves.

**

Meter shall be UL listed UL Fire Prot Dir or FM approved FM APP GUIDE as
flow meters for fire pump installation with direct flow readout device.
Flow meter shall be capable of metering any waterflow quantities between 50
percent and 150 percent of the rated flow of the pumps. Arrange piping to
permit flow meter to discharge to pump suction and to discharge through
test header. The meter throttle valve and the meter control valves shall

SECTION 21 30 00 Page 31

be O.S.&Y. valves. Provide automatic air release if flow meter piping
between pump discharge and pump suction forms an inverted "U". Meter shall
be of the [venturi][annular probe][orifice plate][_____] type.

PART 3 EXECUTION

3.1 EXAMINATION

After becoming familiar with all details of the work, verify all dimensions
in the field, and advise the Contracting Officer of any discrepancy before
performing the work.

3.2 INSPECTION BY FIRE PROTECTION SPECIALIST

The Fire Protection Specialist shall periodically perform a thorough
inspection of the fire pump installation, including visual observation of
the pump while running, to assure that the installation conforms to the
contract requirements. There shall be no excessive vibration, leaks (oil
or water), unusual noises, overheating, or other potential problems.
Inspection shall include piping and equipment clearance, access, supports,
and guards. Any discrepancy shall be brought to the attention of the
Contracting Officer in writing, no later than three working days after the
discrepancy is discovered. The Fire Protection Specialist shall witness
the preliminary and final acceptance tests and, after completion of the
inspections and a successful final acceptance test, shall sign test results
and certify in writing that the installation the fire pump installation is
in accordance with the contract requirements.

3.3 INSTALLATION

Equipment, materials, workmanship, fabrication, assembly, erection,
installation, examination, inspection and testing shall be in accordance
NFPA 20 , except as modified herein. In addition, the fire pump and engine
shall be installed in accordance with the written instructions of the
manufacturer.

3.3.1 Installation Drawings

Submit Fire Pump Installation Drawings consisting of a detailed plan view,
detailed elevations and sections of the pump room, equipment and piping,
drawn to a scale of not less than 1:20 1/2 inch = 1 foot. Drawings shall
indicate equipment, piping, and associated pump equipment to scale.
Indicate all clearance, such as those between piping and equipment; between
equipment and walls, ceiling and floors; and for electrical working
distance clearance around all electrical equipment. Include a legend
identifying all symbols, nomenclatures, and abbreviations. Indicate a
complete piping and equipment layout including elevations and/or section
views of the following:

a. Fire pumps, controllers, piping, valves, and associated equipment.

b. Sensing line for each pump including the pressure maintenance pump.

c. Engine fuel system for diesel driven pumps.

d. Engine cooling system for diesel driven pumps.

e. Pipe hangers and sway bracing including support for diesel muffler and
exhaust piping.

SECTION 21 30 00 Page 32

f. Restraint of underground water main at [entry-point][entry-and
exit-points] to the building including details of pipe clamps, tie
rods, mechanical retainer glands, and thrust blocks.

g. A one-line schematic diagram indicating layout and sizes of all piping,
devices, valves and fittings.

h. A complete point-to-point connection drawing of the pump power, control
and alarm systems, as well as interior wiring schematics of each
controller.

3.3.2 Pump Room Configuration

Provide detail plan view of the pump room including elevations and sections
showing the fire pumps, associated equipment, and piping. Submit working
drawings on sheets not smaller than A1 594 by 841 mm 24 by 36 inches;
include data for the proper installation of each system. Show piping
schematic of pumps, devices, valves, pipe, and fittings. [Provide an
isometric drawing of the fire pump and all associated piping]. Show point
to point electrical wiring diagrams. Show piping layout and sensing piping
arrangement. Show engine fuel and cooling system. Include:

a. Pumps, drivers, and controllers

b. Hose valve manifold test header

c. Circuit diagrams for pumps

d. Wiring diagrams of each controller

3.3.3 Accessories

Tank supports, piping offsets, fittings, and any other accessories required
shall be furnished as specified to provide a complete installation and to
eliminate interference with other construction.

3.4 PIPE AND FITTINGS

Piping shall be inspected, tested and approved before burying, covering, or
concealing. Fittings shall be provided for changes in direction of piping
and for all connections. Changes in piping sizes shall be made using
tapered reducing pipe fittings. Bushings shall not be used.[Photograph
all piping prior to burying, covering, or concealing.]

3.4.1 Cleaning of Piping

Interior and ends of piping shall be clean and free of any water or foreign
material. Piping shall be kept clean during installation by means of plugs
or other approved methods. When work is not in progress, open ends of the
piping shall be securely closed so that no water or foreign matter will
enter the pipes or fittings. Piping shall be inspected before placing in
position.

3.4.2 Threaded Connections

Jointing compound for pipe threads shall be [polytetrafluoroethylene (PTFE)
pipe thread tape conforming to ASTM D3308][Teflon pipe thread paste] and
shall be applied to male threads only. Exposed ferrous pipe threads shall

SECTION 21 30 00 Page 33

be provided with one coat of zinc molybdate primer applied to a minimum of
dry film thickness of 0.025 mm 1 mil.

3.4.3 Pipe Hangers and Supports

Additional hangers and supports shall be provided for concentrated loads in
aboveground piping, such as for valves and risers.

3.4.3.1 Vertical Piping

Piping shall be supported at each floor, at not more than 3 meters 10 foot
intervals.

3.4.3.2 Horizontal Piping

Horizontal piping supports shall be spaced as follows:

MAXIMUM SPACING (METERS) (FEET)

Nominal
Pipe
Size
(mm)
(inches)

25 1
and

Under

321.25 401.5 502 652.5 803 903.5 1004 1255 150+6+

Copper
Tube

1.86 27 2.48

Steel
Pipe

27 2.48 2.79 310 3.311 3.612 3.913 4.214 4.816 5.017

3.4.4 Underground Piping

Installation of underground piping and fittings shall conform to NFPA 24 .
Joints shall be anchored in accordance with NFPA 24 . Concrete thrust block
shall be provided at elbow where pipe turns up towards floor, and the pipe
riser shall be restrained with steel rods from the elbow to the flange
above the floor. After installation in accordance with NFPA 24 , rods and
nuts shall be thoroughly cleaned and coated with asphalt or other
corrosion-retard material approved by the Contracting Officer. Minimum
depth of cover shall be 900 mm 3 feet.

3.4.5 Grooved Mechanical Joint

Grooves shall be prepared according to the coupling manufacturer's
instructions. Grooved fittings, couplings, and grooving tools shall be
products of the same manufacturer. Pipe and groove dimensions shall comply
with the tolerances specified by the coupling manufacturer. The diameter
of grooves made in the field shall be measured using a "go/no-go" gauge,
vernier or dial caliper, narrow-land micrometer, or other method
specifically approved by the coupling manufacturer for the intended
application. Groove width and dimension of groove from end of pipe shall
be measured for each change in grooving tool setup to verify compliance
with coupling manufacturer's tolerances. Grooved joints shall not be used
in concealed locations, such as behind solid walls or ceilings, unless an
access panel is shown on the drawings for servicing or adjusting the joint.

SECTION 21 30 00 Page 34

3.5 ELECTRICAL WORK

**
NOTE: Coordinate wiring with the contract drawings
and other specification sections.

Include Section 28 31 74.00 20 INTERIOR FIRE
DETECTION AND ALARM SYSTEM and Section 28 31 33.13 20
 EXTERIOR FIRE REPORTING SYSTEM, RADIO TYPE or
Section 28 31 33.00 10 FIRE ALARM REPORTING SYSTEM,
RADIO TYPE when a fire alarm panel or transmitter is
required to transmit pump supervisory signals to a
constantly attended location as required by NFPA 20
and to reference Section 28 31 33.00 10 or Section
28 31 33.13 20 whenever included in the contract.

**

Electric motor and controls shall be in accordance with NFPA 20 , NFPA 72
and NFPA 70 , unless more stringent requirements are specified herein or are
indicated on the drawings. Electrical wiring and associated equipment
shall be provided in accordance with NFPA 20 and Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM. Provide wiring in rigid metal conduit or intermediate
metal conduit, except electrical metallic tubing conduit may be provided in
dry locations not enclosed in concrete or where not subject to mechanical
damage.

3.6 PIPE COLOR CODE MARKING

**
NOTE: Designer will coordinate color code marking
with Section 09 90 00 PAINTS AND COATINGS. Color
code marking for piping which are not listed in
Table I of UFGS Section 09 90 00 will be added to
the table.

**

Color code marking of piping as specified in Section 09 90 00 PAINTS AND
COATINGS.

3.7 FLUSHING

The fire pump suction and discharge piping shall be flushed at [120][150]
percent of rated capacity of each pump. Where the pump installation
consists of more than one pump, the flushing shall be the total quantity of
water flowing when all pumps are discharging at [120][150] percent of their
rated capacities. The new pumps may be used to attain the required
flushing volume. No underground piping shall be flushed by using the fire
pumps. Flushing operations shall continue until water is clear, but not
less than 10 minutes. Submit a signed and dated flushing certificate
before requesting field testing.

3.8 FIELD TESTS

Submit system diagrams that show the layout of equipment, piping, and
storage units, and typed condensed sequence of operation, wiring and
control diagrams, and operation manuals explaining preventative maintenance
procedures, methods of checking the system for normal, safe operation, and
procedures for safely starting and stopping the system shall be framed

SECTION 21 30 00 Page 35

under glass or laminated plastic. After approval, these items shall be
posted where directed.

3.8.1 Hydrostatic Test

Piping shall be hydrostatically tested at 1551 kPa 225 psigfor a period of
2-hours, or at least 345 kPa 50 psiin excess of the maximum pressure, when
the maximum pressure in the system is in excess of [1207][1379] kPa
[175][200] psi in accordance with NFPA 20 .

3.8.2 Preliminary Tests

Submit proposed procedures for Preliminary Tests prior to the proposed date
and time to begin Preliminary Tests. The Fire Protection Specialist shall
take all readings and measurements. The Manufacturer's Representative, a
representative of the fire pump controller manufacturer, and a
representative of the diesel engine manufacturer (when supplied) shall
witness the complete operational testing of the fire pump and drivers. The
fire pump controller manufacturer's representative and the diesel engine
manufacturer's representative shall each be an experienced technician
employed by the respective manufacturers and capable of demonstrating
operation of all features of respective components including trouble alarms
and operating features. Fire pumps, drivers and equipment shall be
thoroughly inspected and tested to insure that the system is correct,
complete, and ready for operation. Tests shall ensure that pumps are
operating at rated capacity, pressure and speed. Tests shall include
manual starting and running to ensure proper operation and to detect
leakage or other abnormal conditions, flow testing, automatic start
testing, testing of automatic settings, sequence of operation check, test
of required accessories; test of pump alarms devices and supervisory
signals, test of pump cooling, operational test of relief valves, and test
of automatic power transfer, if provided. Pumps shall run without abnormal
noise, vibration or heating. If any component or system was found to be
defective, inoperative, or not in compliance with the contract requirements
during the tests and inspection, the corrections shall be made and the
entire preliminary test shall be repeated. Submit Preliminary Tests
Reports, to include both the Contractor's Material and Test Certificate for
Underground Piping and the Contractor's Material and Test Certificate for
Aboveground Piping. All items in the Report shall be signed by the Fire
Protection Specialist and the Manufacturer's Representative.

3.8.3 Navy Formal Inspection and Tests

The [_____] Division, Naval Facilities Engineering Command, Fire Protection
Engineer will witness formal tests and approve all systems before they are
accepted. Submit the request for formal inspection at least [15] [_____]
days prior to the date the inspection is to take place. An experienced
technician regularly employed by the pump installer shall be present during
the inspection. Where pumps are engine driven, an experienced technician
regularly employed by the engine manufacturer capable of demonstrating that
all engine trouble alarms and operating features perform as required shall
be present. Submit proposed date and time to begin Navy Formal Inspection
and Tests, with the Acceptance Procedures. Notification shall be provided
at least [14] [_____] days prior to the proposed start of the test.
Notification shall include a copy of the Contractor's Material & Test
Certificates. Submit [3] [_____] copies of the completed Navy Formal
Inspection and Tests Reports, no later that [7] [_____] days after the
completion of the tests. All items in the reports shall be signed by the
Fire Protection Specialist and the Manufacturer's Representative. Test

SECTION 21 30 00 Page 36

reports in booklet form (each copy furnished in a properly labeled three
ring binder) showing all field tests and measurements taken during the
preliminary and final testing, and documentation that proves compliance
with the specified performance criteria, upon completion of the
installation and final testing of the installed system. Each test report
shall indicate the final position of the controls and pressure switches.
The test reports shall include the description of the hydrostatic test
conducted on the piping and flushing of the suction and discharge piping.
A copy of the manufacturer's certified pump curve for each fire pump shall
be included in the report.

3.8.3.1 Full Water Flow Test

Acceptance test shall include a full water flow test. The securing of all
hoses and nozzles during the tests is the responsibility of the
Contractor. Water flow testing shall be conducted in a safe manner with no
destruction to the existing facility or new construction. Tests shall
include 100 and 150 percent capacity flows and pressures, and no-flow
pressures for compliance with manufacturer's characteristic curves. At
this inspection repeat the required tests as directed.

3.8.3.2 Correcting Defects

Correct defects in the work, and make additional tests until the Contractor
has demonstrated that the system complies with the contract requirements.

3.8.3.3 Documentation of Test

Manufacturer's certified shop test characteristic curves for each pump
being tested must be furnished by the Contractor at the time of the pump
acceptance test.

3.8.4 Army Final Acceptance Test

The Fire Protection Specialist shall take all readings and measurements.
The Manufacturer's Representative, the fire pump controller manufacturer's
representative, and the diesel engine manufacturer's representative (when
supplied) shall also witness for the final tests. Repair any damage caused
by hose streams or other aspects of the test. Submit proposed date and
time to begin Army Final Acceptance Test, with the Acceptance Procedures.
Notification shall be provided at least [14] [_____] days prior to the
proposed start of the test. Submit [3] [_____] copies of the completed
Army Final Acceptance Test Reports, no later that [7] [_____] days after
the completion of the tests. All items in the reports shall be signed by
the Fire Protection Specialist and the Manufacturer's Representative. Test
reports in booklet form (each copy furnished in a properly labeled three
ring binder) showing all field tests and measurements taken during the
preliminary and final testing, and documentation that proves compliance
with the specified performance criteria, upon completion of the
installation and final testing of the installed system. Each test report
shall indicate the final position of the controls and pressure switches.
The test reports shall include the description of the hydrostatic test
conducted on the piping and flushing of the suction and discharge piping.
A copy of the manufacturer's certified pump curve for each fire pump shall
be included in the report. Notification shall include a copy of the
Contractor's Material & Test Certificates. Include the following in the
final acceptance test:

SECTION 21 30 00 Page 37

3.8.4.1 Flow Tests

Flow tests using the test header, hoses and playpipe nozzles shall be
conducted. Flow tests shall be performed at churn (no flow), 75, 100, 125
and 150 percent capacity for each pump and at full capacity of the pump
installation. Flow readings shall be taken from each nozzle by means of a
calibrated pitot tube with gauge or other approved measuring equipment.
Rpm, suction pressure and discharge pressure reading shall be taken as part
of each flow test. Voltage and ampere readings shall taken on each phase
as part of each flow test for electric-motor driven pumps.

3.8.4.2 Starting Tests

Pumps shall be tested for automatic starting and sequential starting.
Setting of the pressure switches shall be tested when pumps are operated by
pressure drop. Tests may be performed by operating the test connection on
the pressure sensing lines. As a minimum, each pump shall be started
automatically 10 times and manually 10 times, in accordance with NFPA 20 .
Tests of engine-driven pumps shall be divided equally between both set of
batteries. The fire pumps shall be operated for a period of a least 10
minutes for each of the starts; except that electric motors over 149 kW 200
horsepowershall be operated for at least 15 minutes and shall not be
started more than 2 times in 10 hours. Pressure settings that include
automatic starting and stopping of the fire pump(s) shall be indicated on
an etched plastic placard, attached to the corresponding pump controller.

3.8.4.3 Battery Changeover

Diesel driven fire pumps shall be tested for automatic battery changeover
in event of failure of initial battery units.

3.8.4.4 Alarms

All pump alarms, both local and remote, shall be tested. Supervisory
alarms for diesel drivers shall be electrically tested for low oil
pressure, high engine jacket coolant temperature, shutdown from overspeed,
battery failure and battery charger failure.

3.8.4.5 Miscellaneous

Valve tamper switches shall be tested. Pressure recorder operation relief
valve settings, valve operations, operation and accuracy of meters and
gauges, and other accessory devices shall be verified.

3.8.4.6 Alternate Power Source

On installations with an alternate source of power and an automatic
transfer switch, loss of primary power shall be simulated and transfer
shall occur while the pump is operating at peak load. Transfer from normal
to emergency source and retransfer from emergency to normal source shall
not cause opening of overcurrent devices in either line. At least half of
the manual and automatic starting operations listed shall be performed with
the fire pump connected to the alternate source.

3.8.4.7 Correction of Deficiencies

If equipment was found to be defective or non-compliant with contract
requirements, perform corrective actions and repeat the tests. Tests shall
be conducted and repeated if necessary until the system has been

SECTION 21 30 00 Page 38

demonstrated to comply with all contract requirements.

3.8.4.8 Test Documentation

The Manufacturer's Representative shall supply a copy of the manufacturer's
certified curve for each fire pump at the time of the test. The Fire
Protection Specialist shall record all test results and plot curve of each
pump performance during the test. Complete pump acceptance test data of
each fire pump shall be recorded. The pump acceptance test data shall be
on forms that give the detail pump information such as that which is
indicated in Figure A-11-2.6.3(f) of NFPA 20 . All test data records shall
be submitted in a three ring binder.

3.8.5 Test Equipment

Provide all equipment and instruments necessary to conduct a complete final
test, including 65 mm 2.5 inch diameter hoses, playpipe nozzles, pitot tube
gauges, portable digital tachometer, voltage and ampere meters, and
calibrated oil-filled water pressure gauges. Provide all necessary
supports to safely secure hoses and nozzles during the test. The
[Government will][Contractor shall] furnish water for the tests.

3.9 DISINFECTION

**
NOTE: For modification of existing systems, provide
specific procedures for disinfection of new
equipment. If piping specified in this Section is
isolated from the domestic water piping systems by
means of a reduced pressure backflow prevention
assembly or if sprinkler piping in not connected to
the domestic water piping, this paragraph should be
deleted.

**

After all system components are installed including pumps, piping, and
other associated work, and all hydrostatic tests are successfully
completed, thoroughly flush the pumps and all piping to be disinfected with
potable water until there is no visible sign of dirt or other residue. and
hydrostatic test are successfully completed, each portion of the piping
specified in this Section system to be disinfected shall be thoroughly
flushed with potable water until all entrained dirt and other foreign
materials have been removed before introducing chlorinating material.

3.9.1 Chlorination

The chlorinating material shall be hypochlorites or liquid chlorine. The
chlorinating material shall be fed into the sprinkler piping at a constant
rate of 50 parts per million (ppm). A properly adjusted hypochlorite
solution injected into the system with a hypochlorinator, or liquid
chlorine injected into the system through a solution-fed chlorinator and
booster pump shall be used. Chlorination application shall continue until
the entire system if filled. The water shall remain in the system for a
minimum of 24 hours. Each valve in the system shall be opened and closed
several times to ensure its proper disinfection. Following the 24-hour
period, no less than 25 ppm chlorine residual shall remain in the system.

SECTION 21 30 00 Page 39

3.9.2 Flushing

The system shall then be flushed with clean water until the residual
chlorine is reduced to less than one part per million. Samples of water in
disinfected containers for bacterial examination will be taken from several
system locations which are approved by the Contracting Officer.

3.9.3 Sample Testing

Samples shall be tested for total coliform organisms (coliform bacteria,
fecal coliform, streptococcal, and other bacteria) in accordance with
AWWA 10084. The testing method shall be either the multiple-tube
fermentation technique or the membrane-filter technique. The disinfection
shall be repeated until tests indicate the absence of coliform organisms
(zero mean coliform density per 100 milliliters) in the samples for at
least 2 full days. The system will not be accepted until satisfactory
bacteriological results have been obtained.

3.10 SYSTEM STARTUP

**
NOTE: Provide adequate clearance and access space
to safely install, test and maintain the fire pump
system.

**

Fully enclose or properly guard coupling, rotating parts, gears, projecting
equipment, etc. so as to prevent possible injury to persons that come in
close proximity of the equipment. Conduct testing of the fire pumps in a
safe manner and ensure that all equipment is safely secured. Hoses and
nozzles used to conduct flow tests shall be in excellent condition and
shall be safely anchored and secured to prevent any misdirection of the
hose streams.

Post operating instructions for pumps, drivers, controllers, and flow
meters.

3.11 CLOSEOUT ACTIVITIES

3.11.1 Field Training

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

**

The Fire Protection Specialist and the Manufacturer's Representative shall
conduct a training course for operating and maintenance personnel as
designated by the Contracting Officer. Submit the proposed schedule for
field training at least 14 days prior to the start of related training.
Training shall be provided for a period of [2] [8] hours of normal working
time and shall start after the fire pump installation is functionally
complete and after the Final Acceptance Test. The field instruction shall
cover all of the items contained in the approved Operating and Maintenance
Instructions. Submit manuals listing step-by-step procedures required for
system startup, operation, shutdown, and routine maintenance. The manuals
shall include the manufacturer's name, model number, parts list, list of
parts and tools that should be kept in stock by the owner for routine

SECTION 21 30 00 Page 40

maintenance including the name of a local supplier, simplified wiring and
controls diagrams, troubleshooting guide, and recommended service
organization (including address and telephone number) for each item of
equipment. Data Package 3 shall be submitted for fire pumps and drivers in
accordance with Section 01 78 23 OPERATION AND MAINTENANCE DATA. [Each
service organization submitted shall be capable of providing [4] [_____]
hour onsite response to a service call on an emergency basis.]

3.11.2 As-Built Drawings

Submit As-Built Drawings, no later than [14][_____] days after completion
of the Final Tests. Update he Fire Pump Installation Drawings to reflect
as-built conditions after all related work is completed and shall be on
reproducible full-size mylar film.

3.12 PROTECTION

Carefully remove materials so as not to damage material which is to
remain. Replace existing work damaged by the Contractor's operations with
new work of the same construction.

 -- End of Section --

SECTION 21 30 00 Page 41

