
**
USACE / NAVFAC / AFCEC / NASA UFGS-21 21 00.00 40 (November 2013)

Preparing Activity: NASA Superseding
 UFGS-21 21 00.00 40 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 21 - FIRE SUPPRESSION

SECTION 21 21 00.00 40

CARBON-DIOXIDE FIRE-EXTINGUISHING SYSTEMS

11/13

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 ADMINISTRATIVE REQUIREMENTS
 1.3.1 Pre-Installation Requirements
 1.4 MAINTENANCE MATERIAL SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Qualification and Regulatory Requirements
 1.5.2 Predictive Testing and Inspection Technology Requirements

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Design Requirements
 2.1.2 Performance Requirements
 2.2 EQUIPMENT
 2.3 COMPONENTS
 2.3.1 Pipe
 2.3.2 Pipe Hangers And Supports
 2.3.3 Threaded Fittings
 2.3.4 Pipe Sleeves
 2.3.5 Escutcheons
 2.3.6 Carbon Dioxide Cylinders
 2.3.7 Automatic Smoke-Fire Dampers
 2.3.8 Smoke and Carbon Dioxide Exhaust System

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Piping
 3.1.2 System Control
 3.1.2.1 Controls
 3.1.2.2 Control Stations for Underfloor Flooding Systems
 3.1.2.3 Pressure-Operated Fire Alarm Switch
 3.1.2.4 Pressure-Operated Equipment Switch

SECTION 21 21 00.00 40 Page 1

 3.1.2.5 Control Panel
 3.1.3 System Power
 3.1.3.1 Primary Supply
 3.1.3.2 Secondary Supply
 3.1.3.3 Storage Batteries
 3.1.3.4 Battery Charger
 3.1.4 Electrical Work
 3.1.5 Operating Instructions
 3.1.6 Field Painting
 3.1.6.1 Systems in Unfinished Areas
 3.1.6.2 Systems in Other Areas
 3.2 FIELD QUALITY CONTROL
 3.2.1 Preliminary Tests
 3.2.2 Formal Tests
 3.2.3 Manufacturer's Representative

-- End of Section Table of Contents --

SECTION 21 21 00.00 40 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-21 21 00.00 40 (November 2013)

Preparing Activity: NASA Superseding
 UFGS-21 21 00.00 40 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 21 21 00.00 40

CARBON-DIOXIDE FIRE-EXTINGUISHING SYSTEMS
11/13

**
NOTE: This guide specification covers the
requirements for carbon dioxide fire-protection
systems.

Indicate protected spaces and affected equipment on
the drawings.

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: If Section 23 00 00 AIR SUPPLY, DISTRIBUTION,
VENTILATION, AND EXHAUST SYSTEMS is not included in
the project specification, applicable requirements
should be inserted and the following paragraph
deleted.

**

[Section 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND EXHAUST SYSTEMS
applies to work specified in this section.

]
1.1 REFERENCES

**

SECTION 21 21 00.00 40 Page 3

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.

ASME INTERNATIONAL (ASME)

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

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

ASME B36.10M (2015) Standard for Welded and Seamless
Wrought Steel Pipe

ASTM INTERNATIONAL (ASTM)

ASTM A106/A106M (2014) Standard Specification for Seamless
Carbon Steel Pipe for High-Temperature
Service

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

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

MSS SP-69 (2003; Notice 2012) Pipe Hangers and
Supports - Selection and Application (ANSI
Approved American National Standard)

SECTION 21 21 00.00 40 Page 4

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION (NASA)

RCBEA GUIDE (2004) NASA Reliability Centered Building
and Equipment Acceptance Guide

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 12 (2015) Standard on Carbon Dioxide
Extinguishing Systems

NFPA 72 (2013) National Fire Alarm and Signaling
Code

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-2962 (Rev A; Notice 2) Enamel, Alkyd, Gloss,
Low VOC Content

FS TT-P-645 (Rev C) Primer, Paint, Zinc-Molybdate,
Alkyd Type

1.2 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

SECTION 21 21 00.00 40 Page 5

item for Army projects.
**

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

SD-02 Shop Drawings

Installation Drawings[; G [, [____]]]

Connection Diagrams[; G [, [____]]]

SD-03 Product Data

Equipment Foundation Data[; G [, [____]]]

Carbon Dioxide Cylinders[; G [, [____]]]

Piping Materials[; G [, [____]]]

Escutcheons[; G [, [____]]]

SD-05 Design Data

Design Analysis and Calculations[; G [, [____]]]

SD-06 Test Reports

Pressure Tests[; G [, [____]]]

System Tests[; G [, [____]]]

Impedance Test[; G [, [____]]]

Request for Inspection and Test[; G [, [____]]]

SD-07 Certificates

Listing of Product Installation[; G [, [____]]]

Certificates of Conformance[; G [, [____]]]

Piping Materials[; G [, [____]]]

High-Pressure Cylinders[; G [, [____]]]

SD-08 Manufacturer's Instructions

Operating Instructions[; G [, [____]]]

SD-10 Operation and Maintenance Data

Operation and Maintenance Manuals[; G [, [____]]]

SECTION 21 21 00.00 40 Page 6

1.3 ADMINISTRATIVE REQUIREMENTS

1.3.1 Pre-Installation Requirements

Prior to the commencement of work, submit installation drawings conforming
to NFPA 12 , to the Contracting Officer for review and approval, Indicate
on drawings the general physical layout of all controls, and internal
tubing and wiring details. Include connection diagrams indicating the
relations and connections of the carbon dioxide cylinders and piping.

Submit design analysis and calculations with drawings. Include with
drawings all equipment foundation data for carbon dioxide fire-protection
systems consisting of the following information:

a. Equipment weight and operating loads.

b. Horizontal and vertical loads.

c. Size, location, and projection of anchor bolts.

d. Horizontal and vertical clearances for installation, operation and
maintenance.

e. Plan dimensions of foundations and relative elevations.

f. Installation requirements such as noise abatement, vibration isolation,
and utility service.

1.4 MAINTENANCE MATERIAL SUBMITTALS

Submit [6] [_____] copies of the operation and maintenance manuals [30]
[_____] calendar days prior to testing the carbon dioxide fire-protection
systems.

1.5 QUALITY ASSURANCE

1.5.1 Qualification and Regulatory Requirements

Submit listing of product installation carbon dioxide fire-protection
systems showing at least five installed units, similar to those proposed,
that have been in successful service for a minimum period of five years.
Include purchaser, address of installation, service organization, and date
of installation.

Submit certificates of conformance verifying conformance with the standards
referenced in this specification for the following:

a. Piping Materials

b. High-Pressure Cylinders

c. Escutcheons

d. Supporting Elements

1.5.2 Predictive Testing and Inspection Technology Requirements

**

SECTION 21 21 00.00 40 Page 7

NOTE: The Predictive Testing and Inspection (PT&I)
tests prescribed in Section 01 86 12.07 40
RELIABILITY CENTERED ACCEPTANCE FOR MECHANICAL
SYSTEMS are MANDATORY for all [NASA] [_____] assets
and systems identified as Critical, Configured, or
Mission Essential. If the system is non-critical,
non-configured, and not mission essential, use sound
engineering discretion to assess the value of adding
these additional test and acceptance requirements.
See Section 01 86 12.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR MECHANICAL SYSTEMS for additional
information regarding cost feasibility of PT&I.

**

This section contains systems and/or equipment components regulated by
NASA's Reliability Centered Building and Equipment Acceptance Program.
This program requires the use of Predictive Testing and Inspection (PT&I)
technologies in conformance with RCBEA GUIDE to ensure building equipment
and systems have been installed properly and contain no identifiable
defects that shorten the design life of a system and/or its components.
Satisfactory completion of all acceptance requirements is required to
obtain Government approval and acceptance of the Contractor's work.

Perform PT&I tests and provide submittals as specified in Section
01 86 12.07 40 RELIABILITY CENTERED ACCEPTANCE FOR MECHANICAL SYSTEMS.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

2.1.1 Design Requirements

**
NOTE: Modify the following paragraph to suit
project requirements.

**

Give full consideration to built-in spaces, piping, electrical equipment,
ductwork, and all other construction and equipment. Ensure system is free
from operating and maintenance difficulties.

Design the system and construct to include a fixed supply of carbon dioxide
cylinders connected to properly sized, fixed piping with fittings and
nozzles to direct this agent into an enclosure surrounding the hazard.

Provide devices and equipment of a make and type listed by the Underwriters
Laboratories, (UL), or FM Global (FM) approved. In the UL and FM
publications, the advisory provisions are considered to be mandatory.
Interpret reference to the "authority having jurisdiction" to mean the
Contracting Officer.

**
NOTE: Select system type.

**

Provide an approved high-pressure carbon dioxide [hand] [hose] [reel] total
flooding type system conforming to NFPA 12 .

Ensure electrical work associated with the system meets the requirements of

SECTION 21 21 00.00 40 Page 8

the appropriate electrical sections pertaining to fire detection.

**
NOTE: Section 23 05 48.00 40 VIBRATION AND SEISMIC
CONTROLS FOR HVAC PIPING AND EQUIPMENT may be used
as a guide for vibration isolation.

**

2.1.2 Performance Requirements

**
NOTE: Discharge of carbon dioxide into an enclosed
space creates a dangerous oxygen deficiency for
personnel. Dilution of oxygen in the air by the
carbon dioxide concentrations necessary to
extinguish the fire will create atmosphere that will
not sustain life.

**

Provide carbon dioxide supplied from 25-, 40-, 50-kilogram 50-, 75-, or
100-pound high-pressure cylinders stored in rechargeable containers
designed to hold pressurized carbon dioxide in liquid form at atmospheric
temperatures corresponding to a normal pressure of 5860 kilopascal at 21
degrees C 850 pounds per square inch (psi) at 70 degrees F.

Arrange system for fully automatic, manually operated, and
remote-pushbutton electric control operation. Provide enclosed release
type operating controls to prevent accidental operation.

2.2 EQUIPMENT

Provide only UL-listed or FM-approved equipment and devices in the systems.

2.3 COMPONENTS

2.3.1 Pipe

**
NOTE: Revise the following paragraph to suit
project requirements.

**

Provide galvanized, ferrous piping, Schedule [40] [80], manifolds and
distribution piping materials, conforming to [ASTM A53/A53M] [
ASTM A106/A106M] [ASME B36.10M].

Provide pipe and fittings having a minimum bursting pressure of 34.5
Megapascal 5,000 psi. Provide Schedule 40 for DN15 and DN20 1/2-inch and
3/4-inch iron pipe size (ips). Provide Schedule 80 for DN25 1 inch or
greater. Use standard malleable iron banded fittings or ductile iron
fittings up through DN20 3/4-inch ips. Use extra heavy malleable iron or
ductile iron fittings through DN50 2-inch ips. Use forged steel fittings
in all sizes over DN50 2-inches.

Install a dirt trap (leg) consisting of a tee with a capped nipple, at
least 50 millimeter 2-inches long, at the end of each pipe run.

Use baffle-type nozzles for distribution in normal total flooding systems.
Install strainers ahead of small-orifice nozzles to prevent clogging.

SECTION 21 21 00.00 40 Page 9

Conceal piping to the maximum extent possible. Inspect, test, and secure
approval before concealing pipe.

2.3.2 Pipe Hangers And Supports

Provide zinc-coated, adjustable pipe hangers and supports conforming to
MSS SP-58 and MSS SP-69 . Maximum spacing is as follows:

Nominal Pipe Size
(DN)

Maximum Spacing
(millimeters)

15 and under 2130

32 2440

40 2470

50 3050

65 3350

80 3660

90 3960

100 4270

125 4570

150 4880

Nominal Pipe Size
(inches)

Maximum Spacing
(feet)

1 and under 7

1.25 8

1.5 9

2 10

2.5 11

3 12

3.5 13

4 14

5 15

6 16

SECTION 21 21 00.00 40 Page 10

2.3.3 Threaded Fittings

Use hot-dipped galvanized, ASME B16.11 , for continuous pressure pipe
fittings between storage tank and selector valves, [and between selector
valves and hand hose stations] and ASME B16.3 , Class 150, hot-dipped
galvanized fittings, for pipe not under continuous pressure.

Use pipe cement and oil, or graphite and oil for pipe thread joint compound.

2.3.4 Pipe Sleeves

Provide pipe sleeves where piping passes through masonry or concrete walls,
floors, roofs, and partitions. Provide schedule 40 zinc-coated steel pipe
sleeves: in outside walls below and above grade, in floor, or in roof
slabs. Provide zinc-coated sheet steel sleeves in partitions having a
nominal weight of not less than 4.4 kilogram per square meter 0.90 pound
per square foot.

2.3.5 Escutcheons

Provide approved one-piece or split-type escutcheons for piping passing
through floors, walls, ceilings. Where pipe passes through finished walls
and ceilings, use chrome-plated escutcheons. Provide steel or cast-iron
escutcheons with aluminum finish paint for all other locations.

2.3.6 Carbon Dioxide Cylinders

Provide high-pressure cylinders constructed, tested, and marked in
accordance with U.S. Department of Transportation specifications for
seamless steel cylinders.

Provide each cylinder with a safety device to relieve excess pressure
safely, in advance of the rated cylinder test pressure. Ensure devices are
Interstate Commerce Commission approved frangible safety disks.

Support carbon dioxide cylinders by suitable racks attached to walls and
floor. Provide cylinder framing fitted with a weighing bar bracket, weight
bar, and direct-reading scale to weigh cylinders in place without
deactivating the system.

2.3.7 Automatic Smoke-Fire Dampers

Provide automatic control of smoke-fire dampers in openings and ductwork
penetrating the envelope of the protected area. Smoke-fire dampers are
specified in Section 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND
EXHAUST SYSTEMS.

2.3.8 Smoke and Carbon Dioxide Exhaust System

Provide under Section 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND
EXHAUST SYSTEMS and as specified herein. Provide a key-operated ON/OFF
switch with red and green indicator lights for control of exhaust fans from
each protected space. Green light remains illuminated when exhaust system
is in standby status. Green light extinguishes and red light illuminates
when system is operating. Provide an interlock from the carbon dioxide
system to prevent operation of exhaust system during carbon dioxide system
discharge and for a minimum of [10][20] minutes after carbon dioxide
discharge. [Ten][Twenty] minutes after carbon dioxide discharge, exhaust
system are operable by the key switch even when smoke detectors are still

SECTION 21 21 00.00 40 Page 11

in alarm mode. Locate switches outside protected spaces.

PART 3 EXECUTION

3.1 INSTALLATION

Install materials and equipment in accordance with NFPA 12 .

3.1.1 Piping

Ensure space between piping and the sleeve is not less than 6 millimeter
0.25-inch. Securely place sleeves in proper position and location during
construction. Ensure sleeves are of sufficient length to pass through the
entire thickness of walls, partitions, or slabs. Ensure sleeves extend
5.08 cm 2-inches above finished floor slabs. Pack space between the pipe
and sleeve with insulation and caulk both ends of the sleeve with plastic
waterproof cement.

Set and securely fasten escutcheons in place with setscrews or other
positive means.

Reduce pipe sizes in the fitting. Flush bushings are not allowed. When
used, fuse brazed joints with an alloy having a melting point above 538
degrees C 1,000 degrees F.

Inspect and test piping before concealing. Provide fittings for direction
changes in piping and for connections. Use Jointing compound for pipe
threads are polytetrafluoroethylene (PTFE) pipe thread tape, pipe cement
and oil, or PTFE powder and oil; apply only to male threads. Provide
exposed ferrous pipe threads with one coat of FS TT-P-645 primer applied to
a minimum dry film thickness of 0.025 mm 1.0 mil. Use Schedule 80 steel
pipe, hot-dipped galvanized for pipe nipples 150 mm 6 inches long and
shorter. Provide tapered-reducing pipe fittings for changes in piping
size; bushings are not permitted. Minimum nominal pipe size for hose and
systems is 20 mm 0.75 inch.

Ensure each system has an approved pressure-relief device designed to
operate between 20 Megapascal 2,400 and 3,000 psi and located between the
storage cylinder manifolds and any normally close valve.

3.1.2 System Control

3.1.2.1 Controls

**
NOTE: Select control type.

**

Install a[n] [manual] [combination] [electric] [pneumatic] [mechanical pull
cable] actuating control system.

3.1.2.2 Control Stations for Underfloor Flooding Systems

Install actuation stations for underfloor flooding systems at the principal
exits from the protected area. Provide a separate actuation station for
both the main supply and reserve supply of carbon dioxide at each location.

SECTION 21 21 00.00 40 Page 12

3.1.2.3 Pressure-Operated Fire Alarm Switch

Install a pressure-operated switch to actuate the building interior fire
alarm system upon the discharge of gas into the carbon dioxide system
piping for each separate system.

3.1.2.4 Pressure-Operated Equipment Switch

Provide a pressure-operated switch to automatically shut down the air
handling equipment serving the protected space upon the discharge of gas
into the carbon dioxide system piping for each separate system.

3.1.2.5 Control Panel

Provide a complete electrical supervision of actuating circuitry, in a
modular type panel, flush- or surface-mounted steel cabinet with hinged
door and cylinder lock. Ensure control panel is neat, compact, and
factory-wired containing the parts and equipment required to provide
specified operating and supervisory functions of the system. If a ground
fault condition occurs preventing the required operation of the system,
provide for the activation of a system trouble bell, which sounds
continuously until the system has been restored to normal at the control
panel. Provide a silencing switch to transfer the trouble signals to an
indicating lamp in accordance with NFPA 72 .

In addition to the normal system trouble bell, install a remote 100
millimeter, 4-inch, system trouble bell together with a rigid plastic or
metal identification sign that reads CARBON DIOXIDE SYSTEM TROUBLE.
Minimum lettering height is 25 millimeter 1-inch high.

3.1.3 System Power

3.1.3.1 Primary Supply

Provide 120-volt, 60-hertz service, system power, transformed through a
two-winding isolation-type transformer and rectified to 24 volts dc for
operating trouble signal and actuating circuits. Provide a secondary dc
power supply for operation of the system if the ac power fails. Ensure
transfer from normal to emergency power or restoration from emergency to
normal power is fully automatic. Locate trouble lights on the door of the
cabinet. Locate a 100 millimeter 4-inch trouble bell above the top of the
cabinet. Finish cabinet on the inside and outside in red enamel with
prominent rigid plastic or metal identification plates attached.

3.1.3.2 Secondary Supply

Provide secondary power supply including [nickel cadmium] [lead calcium]
[sealed lead acid] batteries and charger. Dry cell batteries are not
acceptable. Ensure batteries are housed in a well-constructed steel
cabinet with cylinder lock.

3.1.3.3 Storage Batteries

Provide batteries with proper ampere-hour capacity to operate the system
under supervisory conditions for [_____] [24] [60] hours, with calculations
substantiating the battery capacity.

SECTION 21 21 00.00 40 Page 13

3.1.3.4 Battery Charger

Install a battery charger with completely automatic high/low charging rate
capable of recovery of the batteries from full discharge to full charge in
24 hours or less. Include an ammeter showing rate of charge and a
voltmeter to indicate state of battery charge, with a red pilot light
indicating when batteries are manually placed on a high rate of charge, if
a high-rate switch is provided.

3.1.4 Electrical Work

**
NOTE: Insert the appropriate Fire Detection and
Alarm system for your project in the following
paragraph if other than as shown in the first set of
brackets.

**

Electrical work is specified in Section [28 31 13.00 40 FIRE DETECTION AND
ALARM CONTROL, GUI, AND LOGIC SYSTEMS] [_____].

3.1.5 Operating Instructions

Provide operating instructions at each remote control station, clearly
indicating the necessary steps for the operation of the system.

Submit operating instructions for carbon dioxide fire-protection systems,
consisting of raised or embossed white letters on red rigid plastic or
enameled steel background, and of adequate size to permit them to be easily
read.

3.1.6 Field Painting

[Provide painting of the system in accordance with Section 09 90 00 PAINTS
AND COATINGS.

] Clean, pretreat, prime, and paint new carbon dioxide fire extinguishing
systems including valves, piping, conduit, hangers, miscellaneous
metalwork, and accessories. Apply coatings to clean, dry surfaces, using
clean brushes. Clean surfaces to remove dust, dirt, rust, and loose mill
scale. Immediately after cleaning, provide metal surfaces with one coat of
FS TT-P-645 primer applied to a minimum dry film thickness of 0.025 mm 1.0
mil. Shield operating devices with protective covering while painting is
in process. Upon completion of painting, remove protective covering from
operating devices. Remove devices which are painted and replace with new
devices. Provide primed surfaces with the following:

3.1.6.1 Systems in Unfinished Areas

Unfinished areas are defined as attic spaces, mechanical rooms, spaces
above suspended ceilings, crawl spaces, pipe chases, and spaces where walls
or ceiling are not painted or not constructed of a prefinished material.
Provide primed surfaces with one coat of CID A-A-2962 red enamel applied to
a minimum dry film thickness of 0.025 mm 1.0 mil.

3.1.6.2 Systems in Other Areas

Provide primed surfaces with two coats of paint to match adjacent surfaces,
except provide valves and operating accessories with one coat of

SECTION 21 21 00.00 40 Page 14

CID A-A-2962 red enamel applied to a minimum dry film thickness of 0.025 mm
1.0 mil. Provide piping with 50 mm 2 inch wide red enamel bands or
self-adhering red plastic tape bands spaced at maximum of 6 meters 20 foot
intervals throughout the piping systems[, except in finished areas, such as
offices, red bands may be deleted].

3.2 FIELD QUALITY CONTROL

Provide each system complete and ready for operation.

Conduct testing to determine conformance with the requirements in the
presence of the Contracting Officer.

3.2.1 Preliminary Tests

Perform and record pressure tests and system tests.

Test each piping system pneumatically at 1050 kilopascal 150 pounds per
square inch gage and verify no leakage or reduction in gage pressure after
2 hours occurs. Upon completion and before final acceptance of the work,
test each piping system by discharging a minimum of one 34 kilogram 75-pound
 high-pressure cylinders of carbon dioxide to demonstrate the reliability
and proper functioning of pressure-operated switches and the discharge of
carbon dioxide gas from each system discharge nozzle.

Individually test all remote control stations, and all other components,
supporting elements and accessories individually to demonstrate proper
functioning.

Perform an impedance test on of each cell, for all storage batteries,
record and submit the results to the Contracting Officer.

Provide test results to the Contracting Officer. Submit the test results
with a cover letter/sheet clearly marked with the System name, date, and
the words "Final Test Reports - Forward to the Systems Engineer/Condition
Monitoring Office/Predictive Testing Group for inclusion in the Maintenance
Database."

At the completion of tests and corrections, submit a signed and dated
certificate to the Contracting Officer attesting to the satisfactory
completion of all testing and that the system is in operating condition.

Submit a written request for inspection and test to the Contracting Officer
for systems formal tests.

3.2.2 Formal Tests

**
NOTE: If the specified system is identified as
critical, configured, or mission essential, use
Section 01 86 12.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR MECHANICAL SYSTEMS to establish
predictive and acceptance testing criteria.

**

Perform PT&I tests and provide submittals as specified in Section
01 86 12.07 40 RELIABILITY CENTERED ACCEPTANCE FOR MECHANICAL SYSTEMS.

At a time to which the Government has agreed, the Government Fire

SECTION 21 21 00.00 40 Page 15

Protection Engineer will witness formal tests and approve systems before
they are accepted. Ensure an experienced technician regularly employed by
the system installer is present during the inspection. At this inspection,
repeat any or all of the required tests as directed by the Contracting
Officer. Furnish carbon dioxide, instruments, personnel, appliances, and
equipment for testing at no cost to the Government.

Update and resubmit data for final approval no later than [30] [_____]
calendar days prior to contract completion.

[3.2.3 Manufacturer's Representative

Make provisions for an experienced manufacturer's field engineer to
supervise testing of the system.

] -- End of Section --

SECTION 21 21 00.00 40 Page 16

