
**
USACE / NAVFAC / AFCEC / NASA UFGS-21 13 13.00 10 (May 2009)
 Change 1 - 02/13

Preparing Activity: USACE Superseding
 UFGS-21 13 13.00 10 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 21 - FIRE SUPPRESSION

SECTION 21 13 13.00 10

WET PIPE SPRINKLER SYSTEM, FIRE PROTECTION

05/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.2.1 Hydraulic Design
 1.2.1.1 Hose Demand
 1.2.1.2 Basis for Calculations
 1.2.1.3 Hydraulic Calculations
 1.2.2 Sprinkler Coverage
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Fire Protection Specialist
 1.4.2 Sprinkler System Installer
 1.4.3 Shop Drawings
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 STANDARD PRODUCTS
 2.2 NAMEPLATES
 2.3 REQUIREMENTS FOR FIRE PROTECTION SERVICE
 2.4 UNDERGROUND PIPING COMPONENTS
 2.4.1 Pipe
 2.4.2 Fittings and Gaskets
 2.4.3 Gate Valve and Indicator Posts
 2.5 ABOVEGROUND PIPING COMPONENTS
 2.5.1 Steel Piping Components
 2.5.1.1 Steel Pipe
 2.5.1.2 Fittings for Non-Grooved Steel Pipe
 2.5.1.3 Grooved Mechanical Joints and Fittings
 2.5.1.4 Flanges
 2.5.1.5 Bolts, Nut, and Washers
 2.5.2 Copper Tube Components
 2.5.2.1 Copper Tube

SECTION 21 13 13.00 10 Page 1

 2.5.2.2 Copper Fittings and Joints
 2.5.3 Plastic Piping Components
 2.5.3.1 Plastic Pipe
 2.5.3.2 Plastic Fittings
 2.5.4 Pipe Hangers
 2.5.5 Valves
 2.5.5.1 Control Valve and Gate Valve
 2.5.5.2 Check Valve
 2.5.5.3 Hose Valve
 2.6 ALARM CHECK VALVE ASSEMBLY
 2.7 WATERFLOW ALARM
 2.8 ALARM INITIATING AND SUPERVISORY DEVICES
 2.8.1 Sprinkler Waterflow Indicator Switch, Vane Type
 2.8.2 Sprinkler Pressure (Waterflow) Alarm Switch
 2.8.3 Valve Supervisory (Tamper) Switch
 2.9 FIRE DEPARTMENT CONNECTION
 2.10 SPRINKLERS
 2.10.1 Concealed Sprinkler
 2.10.2 Recessed Sprinkler
 2.10.3 Flush Sprinkler
 2.10.4 Pendent Sprinkler
 2.10.5 Upright Sprinkler
 2.10.6 Sidewall Sprinkler
 2.10.7 Residential Sprinkler
 2.10.8 Intermediate Level Rack Sprinkler
 2.10.9 Corrosion Resistant Sprinkler
 2.10.10 Dry Sprinkler Assembly
 2.11 ACCESSORIES
 2.11.1 Sprinkler Cabinet
 2.11.2 Pendent Sprinkler Escutcheon
 2.11.3 Pipe Escutcheon
 2.11.4 Sprinkler Guard
 2.11.5 Identification Sign
 2.12 FIRE HOSE REEL ASSEMBLY
 2.13 DOUBLE-CHECK VALVE BACKFLOW PREVENTION ASSEMBLY

PART 3 EXECUTION

 3.1 FIELD MEASUREMENTS
 3.2 INSTALLATION REQUIREMENTS
 3.3 INSPECTION BY FIRE PROTECTION SPECIALIST
 3.4 ABOVEGROUND PIPING INSTALLATION
 3.4.1 Protection of Piping Against Earthquake Damage
 3.4.2 Piping in Exposed Areas
 3.4.3 Piping in Finished Areas
 3.4.4 Pendent Sprinklers
 3.4.5 Upright Sprinklers
 3.4.6 Pipe Joints
 3.4.7 Reducers
 3.4.8 Pipe Penetrations
 3.4.9 Escutcheons
 3.4.10 Inspector's Test Connection
 3.4.11 Drains
 3.4.12 Installation of Fire Department Connection
 3.4.13 Identification Signs
 3.5 UNDERGROUND PIPING INSTALLATION
 3.6 ELECTRICAL WORK
 3.7 PIPE COLOR CODE MARKING
 3.8 PRELIMINARY TESTS

SECTION 21 13 13.00 10 Page 2

 3.8.1 Underground Piping
 3.8.1.1 Flushing
 3.8.1.2 Hydrostatic Testing
 3.8.2 Aboveground Piping
 3.8.2.1 Hydrostatic Testing
 3.8.2.2 Backflow Prevention Assembly Forward Flow Test
 3.8.3 Testing of Alarm Devices
 3.8.4 Main Drain Flow Test
 3.9 FINAL ACCEPTANCE TEST
 3.10 ONSITE TRAINING

-- End of Section Table of Contents --

SECTION 21 13 13.00 10 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-21 13 13.00 10 (May 2009)
 Change 1 - 02/13

Preparing Activity: USACE Superseding
 UFGS-21 13 13.00 10 (October 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 21 13 13.00 10

WET PIPE SPRINKLER SYSTEM, FIRE PROTECTION
05/09

**
NOTE: This guide specification covers the
requirements for wet pipe fire protection sprinkler
systems.

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: The Designer will edit this section for
either a performance-designed system or a fully
designed system as applicable.

This section is primarily intended for performance
designed systems, i.e., systems where the size,
layout, and support of branch lines and cross mains,
and the layout of sprinkler heads will be designed
by the Contractor.

The Designer will provide the following information
in the contract documents for performance designed
systems. This information will be in accordance
with UFC 3-600-01.

SECTION 21 13 13.00 10 Page 4

(1) Show the layout and size of all piping and
equipment from the point of connection to the water
supply, to the sprinkler cross mains. The contract
drawings must include a detailed sprinkler riser
diagram. Water velocity in the piping should not
exceed 6 m/s 20 ft/s.

(2) Show location and size of service mains,
interior feed mains, control valves, sprinkler
risers, drain lines, sectional valves, and
inspector's test valves and switches on the drawings.

(3) Specify waterflow data including hydrant flow
results, including 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 sprinkler system (including all
supervisory valves), and the location and size of
all risers.

(4) Highlight or clearly indicate the area(s) to be
protected by sprinklers on the drawings.

(5) Specify waterflow requirements including the
design density, design area, the hose stream demand
(including location of the hose stream demand), the
duration of supply, and sprinkler spacing and area
of coverage in this section.

(6) Show the location of the backflow preventer
(including provisions for a drain and access for
maintenance) where the potable water supply system
is at risk of contamination by the sprinkler system
on the drawings.

(7) Show all provisions necessary for forward flow
testing of the backflow preventer at system demand,
as required by NFPA 13 on the drawings. Indicate
location of all components and required items,
including test ports, for pressure measurements both
upstream and downstream of the backflow preventer, a
drain to the building exterior, and appropriate,
permanent means of disposing of the large quantity
of water that will be involved in the initial test
and subsequent annual tests.

(8) Highlight all concealed spaces on the drawings
that require sprinkler protection, such as spaces
above suspended ceilings that are built of
combustible material or that can contain combustible
materials, such as storage, and communication
cabling that is not fire-rated.

(9) Provide details on the drawings of pipe
restraints for underground piping. This includes
details of pipe clamps, tie rods, mechanical
retainer glands, and thrust blocks.

SECTION 21 13 13.00 10 Page 5

When connecting to an existing water distribution
system, waterflow tests will be conducted to
determine available water supply for the sprinkler
system. The Designer will either perform or witness
the waterflow test. The waterflow test results
(including date test is performed) should be
included in the Project Development Brochure;
however it is critical that the waterflow test
results be included in the design documents no later
than the concept submission. Note that the
availability of the Designer to participate or
witness the waterflow test will be necessary. The
need for fire pumps or a water tank can in many
instances have a significant impact on the amount
programmed for design and construction of a facility.

A fully designed system will include the items
listed above and all additional information required
that is required by UFC 3-600-01 and NFPA 13 for a
fully operational system.

**

1.1 REFERENCES

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

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

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

**

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

AMERICAN SOCIETY OF SANITARY ENGINEERING (ASSE)

ASSE 1015 (2011) Performance Requirements for Double
Check Backflow Prevention Assemblies and
Double Check Fire Protection Backflow
Prevention Assemblies - (ANSI approved
2010)

SECTION 21 13 13.00 10 Page 6

AMERICAN WATER WORKS ASSOCIATION (AWWA)

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 C203 (2008) Coal-Tar Protective Coatings and
Linings for Steel Water Pipelines - Enamel
and Tape - Hot-Applied

AWWA C606 (2015) Grooved and Shouldered Joints

ASME INTERNATIONAL (ASME)

ASME B16.1 (2015) Gray Iron Pipe Flanges and Flanged
Fittings Classes 25, 125, and 250

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 B16.4 (2011) Standard for Gray Iron Threaded
Fittings; Classes 125 and 250

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

ASME B18.2.2 (2010) Nuts for General Applications:
Machine Screw Nuts, Hex, Square, Hex
Flange, and Coupling Nuts (Inch Series)

ASTM INTERNATIONAL (ASTM)

ASTM A135/A135M (2009; R2014) Standard Specification for
Electric-Resistance-Welded Steel Pipe

ASTM A183 (2014) Standard Specification for Carbon

SECTION 21 13 13.00 10 Page 7

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 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

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

ASTM F436 (2011) Hardened Steel Washers

ASTM F436M (2011) Hardened Steel Washers (Metric)

ASTM F442/F442M (2013; E 2013) Standard Specification for
Chlorinated Poly(Vinyl Chloride) (CPVC)
Plastic Pipe (SDR-PR)

FM GLOBAL (FM)

FM APP GUIDE (updated on-line) Approval Guide

SECTION 21 13 13.00 10 Page 8

http://www.approvalguide.com/

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

MSS SP-71 (2011; Errata 2013) Gray Iron Swing Check
Valves, Flanged and Threaded Ends

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 101 (2015; ERTA 2015) Life Safety Code

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

NFPA 13D (2016) Standard for the Installation of
Sprinkler Systems in One- and Two-Family
Dwellings and Manufactured Homes

NFPA 13R (2013) Standard for the Installation of
Sprinkler Systems in Residential
Occupancies Up to and Including Four
Stories in Height

NFPA 1963 (2014) Standard for Fire Hose Connections

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

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

U.S. DEPARTMENT OF DEFENSE (DOD)

UFC 3-310-04 (2013) Seismic Design for Buildings

UNDERWRITERS LABORATORIES (UL)

UL 668 (2004; Reprint Dec 2012) Hose Valves for
Fire-Protection Service

UL Bld Mat Dir (2012) Building Materials Directory

UL Fire Prot Dir (2012) Fire Protection Equipment Directory

1.2 SYSTEM DESCRIPTION

**
NOTE: Residential Occupancies: NFPA 13R is
applicable for residential occupancies up to and
including 4 stories in height. This standard should

SECTION 21 13 13.00 10 Page 9

be referenced and followed only for such
occupancies. NFPA 13R differs from NFPA 13 relative
to type of sprinkler, design criteria, sprinkler
coverage, etc. Care must be taken when using this
specification for residential occupancies to assure
that the final project specification clearly
indicates design requirements.

**

Furnish piping offsets, fittings, and any other accessories as required to
provide a complete installation and to eliminate interference with other
construction. Install sprinkler system over and under ducts, piping and
platforms when such equipment can negatively effect or disrupt the
sprinkler discharge pattern and coverage. Provide wet pipe sprinkler
system in [all areas of the building] [areas indicated on the drawings]
[_____]. Except as modified herein, the system shall be designed and
installed in accordance with [NFPA 13] [NFPA 13R]. Rack sprinklers shall
be in accordance with NFPA 13 . Pipe sizes which are not indicated on
drawings shall be determined by hydraulic calculation. Design any portions
of the sprinkler system that are not indicated on the drawings including
locating sprinklers, piping and equipment, and size piping and equipment
when this information is not indicated on the drawings or is not specified
herein. The design of the sprinkler system shall be based on hydraulic
calculations, and the other provisions specified herein.

1.2.1 Hydraulic Design

**
NOTE: Applications requiring multiple
densities/design areas must be referred to and shown
on the drawings.

Systems covering 140 square meters 1500 square feet
or greater will be hydraulically designed. Only
systems less than 140 square meters 1500 square feet
may be designed using the pipe schedule method of
NFPA 13. This section must be edited if the system
is to be designed using the pipe schedule method.

For sprinkler systems in residential occupancies,
which are designed to NFPA 13R standards, paragraphs
which address hydraulic design and sprinkler spacing
must be edited according to NFPA 13R requirements.

**

Hydraulically design the system to discharge a minimum density of [_____]
L/min per square meter gpm/square foot over the hydraulically most demanding
 [280] [_____] square m [3,000] [_____] square feet of floor area. The
minimum pipe size for branch lines in gridded systems shall be 32 mm 1-1/4
inch. Hydraulic calculations shall be in accordance with the Area/Density
Method of NFPA 13 . Water velocity in the piping shall not exceed 6 m/s 20
ft/s.

1.2.1.1 Hose Demand

Add an allowance for exterior hose streams of [_____] L/min gpm to the
sprinkler system demand [at the fire hydrant shown on the drawings closest
to the point where the water service enters the building] [at the point of
connection to the existing system].[An allowance for interior hose

SECTION 21 13 13.00 10 Page 10

stations of [_____]L/min gpm shall also be added to the sprinkler system
demand.]

1.2.1.2 Basis for Calculations

**
NOTE: The design must include an adequate water
supply to meet the sprinkler water demand. The
designer must provide water flow test results and
hydraulic calculations to ensure that the system
demand will be met.

Design Calculations: The designer will provide
detailed hydraulic calculations that clearly
demonstrate that the water supply will meet the
demand of the sprinkler system and hose streams.
Calculations will be submitted with the concept
design submission.

**

The design of the system shall be based upon a water supply with a static
pressure of [_____], and a flow of [_____] at a residual pressure of
[_____]. Water supply shall be presumed available [at the point of
connection to existing] [at the base of the riser] [_____]. Hydraulic
calculations shall be based upon the Hazen-Williams formula with a "C"
value of 120 for steel piping, 150 for copper tubing, 140 for new
cement-lined ductile-iron piping, and [100] [_____] for existing
underground piping.[Hydraulic calculations shall be based on operation of
the fire pump(s) provided in Section 21 30 00 FIRE PUMPS]

1.2.1.3 Hydraulic Calculations

Submit hydraulic calculations, including a drawing showing hydraulic
reference points and pipe segments and as outlined in NFPA 13 , except that
calculations shall be performed by computer using software intended
specifically for fire protection system design using the design data shown
on the drawings. Software that uses k-factors for typical branch lines is
not acceptable. Calculations shall be based on the water supply data shown
on the drawings to substantiate that the design area used in the
calculations is the most demanding hydraulically. Water supply curves and
system requirements shall be plotted on semi-logarithmic graph paper so as
to present a summary of the complete hydraulic calculation. Provide a
summary sheet listing sprinklers in the design area and their respective
hydraulic reference points, elevations, actual discharge pressures and
actual flows. Elevations of hydraulic reference points (nodes) shall be
indicated. Documentation shall identify each pipe individually and the
nodes connected thereto. Indicate the diameter, length, flow, velocity,
friction loss, number and type fittings, total friction loss in the pipe,
equivalent pipe length and Hazen-Williams coefficient for each pipe. For
gridded systems, calculations shall show peaking of demand area friction
loss to verify that the hydraulically most demanding area is being used.
Also for gridded systems, a flow diagram indicating the quantity and
direction of flows shall be included. A drawing showing hydraulic
reference points (nodes) and pipe designations used in the calculations
shall be included and shall be independent of shop drawings.

1.2.2 Sprinkler Coverage

Sprinklers shall be uniformly spaced on branch lines. In buildings

SECTION 21 13 13.00 10 Page 11

protected by automatic sprinklers, sprinklers shall provide coverage
throughout 100 percent of the building. This includes, but is not limited
to, telephone rooms, electrical equipment rooms, boiler rooms, switchgear
rooms, transformer rooms, and other electrical and mechanical spaces.
Coverage per sprinkler shall be in accordance with NFPA 13 , but shall not
exceed 9 square m 100 square feet for extra hazard occupancies, 12 square m
130 square feet for ordinary hazard occupancies, and 21 square m 225 square
feet for light hazard occupancies. Exceptions are as follows:

a. Facilities that are designed in accordance with NFPA 13R and NFPA 13D.

b. Sprinklers may be omitted from small rooms which are exempted for
specific occupancies in accordance with NFPA 101 .

1.3 SUBMITTALS

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

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

SECTION 21 13 13.00 10 Page 12

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

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

SD-03 Product Data

Fire Protection Related Submittals
Materials and Equipment; G [, [_____]]
Spare Parts
Preliminary Tests; G [, [_____]]
Final Acceptance Test; G [, [_____]]
Onsite Training; G [, [_____]]
Fire Protection Specialist; G [, [_____]]
Sprinkler System Installer; G [, [_____]]

SD-05 Design Data

Sway Bracing; G [, [_____]]
Hydraulic Calculations; G [, [_____]]

SD-06 Test Reports

Preliminary Test Report
Final Acceptance Test Report

SD-07 Certificates

Inspection by Fire Protection Specialist

SD-10 Operation and Maintenance Data

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

1.4 QUALITY ASSURANCE

Compliance with referenced NFPA standards is mandatory. In the event of a
conflict between specific provisions of this specification and applicable
NFPA standards, this specification governS. Interpret reference to
"authority having jurisdiction" to mean the Contracting Officer.

1.4.1 Fire Protection Specialist

**
NOTE: Level IV may be selected where warranted by
system complexity.

**

Perform work specified in this section under the supervision of and
certified by the Fire Protection Specialist who is an individual registered
professional engineer[who has passed the fire protection engineering
written examination administered by the National Council of Examiners for
Engineering and Surveys (NCEES)][in a related engineering discipline with
a minimum of 5 years experience, dedicated to fire protection engineering

SECTION 21 13 13.00 10 Page 13

that can be verified with documentation] or who is certified as a Level
[III] [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 . Submit the name and documentation of certification of the
proposed Fire Protection Specialists, no later than 14 days [_____] after
the Notice to Proceed and prior to the submittal of the sprinkler system
drawings and hydraulic calculations. The Fire Protection Specialist shall
prepare and submit a list of the fire protection related submittals, no
later than [7] [_____] days after the approval of the Fire Protection
Specialist, from the Contract Submittal Register that relate to the
successful installation of the sprinkler systems(s). The 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. 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.

1.4.2 Sprinkler System Installer

Work specified in this section shall be performed by the Sprinkler System
Installer who is regularly engaged in the installation of the type and
complexity of system specified in the contract documents, and who has
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. Submit the
name and documentation of certification of the proposed Sprinkler System
Installer, concurrent with submittal of the Fire Protection Specialist
Qualifications.

1.4.3 Shop Drawings

Shop Drawings shall conform to the requirements established for working
plans as prescribed in NFPA 13 . Submit [3] [_____] copies of the Sprinkler
System shop drawings, no later than [21] [_____] days prior to the start of
sprinkler system installation. Drawings shall include plan and elevation
views demonstrating that the equipment will fit the allotted spaces with
clearance for installation and maintenance. Each set of drawings shall
include the following:

a. Descriptive index of drawings in the submittal with drawings listed in
sequence by drawing number. A legend identifying device symbols,
nomenclature, and conventions used.

b. Floor plans drawn to a scale not less than 1:100 1/8" = 1'-0" which
clearly show locations of sprinklers, risers, pipe hangers, seismic
separation assemblies, sway bracing, inspector's test connections,
drains, and other applicable details necessary to clearly describe the
proposed arrangement. Each type of fitting used and the locations of
bushings, reducing couplings, and welded joints shall be indicated.

c. Actual center-to-center dimensions between sprinklers on branch lines
and between branch lines; from end sprinklers to adjacent walls; from
walls to branch lines; from sprinkler feed mains, cross-mains and
branch lines to finished floor and roof or ceiling. A detail shall
show the dimension from the sprinkler and sprinkler deflector to the
ceiling in finished areas.

SECTION 21 13 13.00 10 Page 14

d. Longitudinal and transverse building sections showing typical branch
line and cross-main pipe routing as well as elevation of each typical
sprinkler above finished floor.

e. Details of each type of riser assembly; pipe hanger; sway bracing for
earthquake protection, and restraint of underground water main at
point-of-entry into the building, and electrical devices and
interconnecting wiring. Submit load calculations for sizing of sway
bracing, for systems that are required to be protected against damage
from earthquakes.

1.5 DELIVERY, STORAGE, AND HANDLING

All equipment delivered and placed in storage shall be housed in a manner
to preclude any damage from the weather, humidity and temperature
variations, dirt and dust, or other contaminants. Additionally, all pipes
shall either be capped or plugged until installed.

1.6 EXTRA MATERIALS

Submit spare parts data for each different item of material and equipment
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.

PART 2 PRODUCTS

2.1 STANDARD PRODUCTS

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

2.2 NAMEPLATES

All equipment shall have a nameplate that identifies the manufacturer's
name, address, type or style, model or serial number, and catalog number.

2.3 REQUIREMENTS FOR FIRE PROTECTION SERVICE

Provide Materials and Equipment that have been tested by Underwriters
Laboratories, Inc. and are 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. Submit manufacturer's catalog data
included with the Sprinkler System Drawings for all items specified
herein. The data shall be highlighted to show model, size, options, etc.,
that are intended for consideration. Data shall be adequate to demonstrate
compliance with all contract requirements. In addition, provide a complete
equipment list that includes equipment description, model number and
quantity.

2.4 UNDERGROUND PIPING COMPONENTS

**
NOTE: The drawings must show the service connection

SECTION 21 13 13.00 10 Page 15

details and the underground water mains for the
sprinkler system. The drawings must show details of
the water service point-of-entry into the building
and through the floor slab, and underground piping
restraints, including number and size of restraining
rods and thrust blocks.

**

2.4.1 Pipe

Piping from a point 150 mm 6 inches above the floor to [a point 1500 mm 5
feet outside the building wall] [the point of connection to the existing
water mains] shall be ductile iron with a rated working pressure of [1034]
[1207] [_____] kPa [150] [175] [_____] psi conforming to AWWA C151/A21.51 ,
with cement mortar lining conforming to AWWA C104/A21.4 . Piping more than
1500 mm 5 feet outside the building walls shall comply with Section 33 11 00
 WATER UTILITY DISTRIBUTION PIPING.

2.4.2 Fittings and Gaskets

Fittings shall be ductile iron conforming to AWWA C110/A21.10 with cement
mortar lining conforming to AWWA C104/A21.4 . 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 Gate Valve and Indicator Posts

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

**

Gate valves for underground installation shall be of the inside screw type
with counter-clockwise 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
listed in UL Fire Prot Dir or FM APP GUIDE.

2.5 ABOVEGROUND PIPING COMPONENTS

**
NOTE: The following are basic restrictions on the
use of plastic pipes:

a. Will be used only in light hazard occupancies
and in residential occupancies.

b. Will not be used in combustible concealed spaces
that are required to be sprinklered.

c. Will not be used in spaces where ambient
temperature exceed 65 Degrees C 150 Degrees F.

d. They must be protected, as a minimum, by either
(1) one layer of 9.525 mm 3/8 inch thick gypsum
board, or (2) a suspended membrane ceiling with
lay-in ceiling panels or tiles having a weight of

SECTION 21 13 13.00 10 Page 16

not less than 1.7 kg per square meter 0.35 psf
installed on metallic support grids, or by other
method approved by UL. Method or protection of
piping must be indicated and detailed in the
contract documents.

e. Will not be used where water pressure surges
could exceed 1207 kPa 175 psi.

f. Will not be used in areas where the system could
be subject to impact or physical stress or abuse.

g. Can be used only in wet pipe sprinkler systems.

h. Quick response sprinkler heads will be used with
plastic piping.

**

Aboveground piping shall be steel [or copper] [, copper, or plastic].

2.5.1 Steel Piping Components

**
NOTE: Specify steel piping exposed to the weather
or corrosive atmospheres to properly protected
against corrosive effects.

**

2.5.1.1 Steel Pipe

Except as modified herein, steel pipe shall be blackas permitted by NFPA 13
and shall conform to applicable provisions of ASTM A795/A795M , ASTM A53/A53M,
or ASTM A135/A135M . Pipe in which threads or grooves are cut or rolled
formed shall be Schedule 40 or shall be listed by Underwriters'
Laboratories to have a corrosion resistance ratio (CRR) of 1.0 or greater
after threads or grooves are cut or rolled formed. Pipe shall be marked
with the name of the manufacturer, kind of pipe, and ASTM designation.

2.5.1.2 Fittings for Non-Grooved Steel Pipe

Fittings shall be cast iron conforming to ASME B16.4 , steel conforming to
ASME B16.9 or ASME B16.11 , or malleable iron conforming to ASME B16.3 .
[Steel press fittings shall be approved for fire protection systems.]
Fittings into which sprinklers, drop nipples or riser nipples (sprigs) are
screwed shall be threaded type. Plain-end fittings with mechanical
couplings, fittings that use steel gripping devices to bite into the pipe
and segmented welded fittings shall not be used.

2.5.1.3 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;segmented welded
fittings shall not be used. 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.

SECTION 21 13 13.00 10 Page 17

2.5.1.4 Flanges

Flanges shall conform to NFPA 13 and ASME B16.1 . Gaskets shall be
non-asbestos compressed material in accordance with ASME B16.21 , 1.6 mm
1/16 inch thick, and full face or self-centering flat ring type.

2.5.1.5 Bolts, Nut, and Washers

Bolts shall be conform to ASTM A449, Type 1 and shall extend no less than
three full threads beyond the nut with bolts tightened to the required
torque. Nuts shall be [hexagon type conforming to ASME B18.2.2] [
ASTM A193/A193M , Grade 5] [ASTM A563M ASTM A563, Grade [C3] [DH3]].
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 Copper Tube Components

2.5.2.1 Copper Tube

Copper tube shall conform to ASTM B88M ASTM B88, Types L and M.

2.5.2.2 Copper Fittings and Joints

Cast copper alloy solder-joint pressure fittings shall conform to
ASME B16.18 and wrought copper and bronze solder-joint pressure fittings
shall conform to ASME B16.22 and ASTM B75/B75M. 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 230 degrees F. Grooved joints shall conform to AWWA C606.
Coupling nuts and bolts for use in grooved joints shall be steel and shall
conform to ASTM A183.

2.5.3 Plastic Piping Components

**
NOTE: See Note in Paragraph 2.5 for restrictions on
use of plastic piping. When plastic pipe is not
permitted, delete this paragraph.

**

2.5.3.1 Plastic Pipe

Plastic pipe shall be chlorinated polyvinyl chloride (CPVC) conforming to
ASTM F442/F442M , 1207 kPa 175 psi rating and listed in UL Fire Prot Dir for
use in wet pipe sprinkler systems.

2.5.3.2 Plastic Fittings

Plastic fitting shall be chlorinated polyvinyl chloride (CPVC) as listed in
UL Fire Prot Dir for use in wet pipe sprinkler systems.

SECTION 21 13 13.00 10 Page 18

2.5.4 Pipe Hangers

Hangers shall be listed in UL Fire Prot Dir or FM APP GUIDE and of the type
suitable for the application, construction, and pipe type and sized to be
supported.

2.5.5 Valves

2.5.5.1 Control Valve and Gate Valve

**
NOTE: A control valve is required for control of
each individual sprinkler riser. The type of such
valves should be either the OS&Y or wall type
indicator post. Where multiple risers are supplied
from a single water service, riser control valves of
the OS&Y type should be located in a valve room with
exterior access. For more guidance on arrangement
of sprinkler control valves, refer to NFPA 13,
Appendix A.

**

Manually operated sprinkler control valve and gate valve shall be outside
stem and yoke (OS&Y) type and shall be listed in UL Bld Mat Dir or
FM APP GUIDE.

2.5.5.2 Check Valve

Check valve 50 mm 2 inches and larger shall be listed in UL Bld Mat Dir or
FM APP GUIDE. Check valves 100 mm 4 inches and larger shall be of the
swing type with flanged cast iron body and flanged inspection plate, shall
have a clear waterway and shall meet the requirements of MSS SP-71 , for
Type 3 or 4.

2.5.5.3 Hose Valve

**
NOTE: This specification does not include standpipe
systems covered by NFPA 14. However, in conjunction
with the project drawings, this specification can be
expanded to include combined sprinkler and standpipe
systems. Delete hose valve reducer when not
required.

**

Valve shall comply with UL 668 and shall have a minimum rating of 2070 kPa
300 psi. Valve shall be non-rising stem, all bronze, 90 degree angle type,
with 65 mm 2-1/2 inch American National Standard Fire Hose Screw Thread
(NH) male outlet in accordance with NFPA 1963 . Hose valve shall be
provided with 65 to 40 mm 2-1/2 to 1-1/2 inch reducer. Hose valves shall
be equipped with lugged cap with drip drain, cap gasket and chain. Valve
finish shall be [polished brass] [rough chrome plated] [polished chrome
plated].

2.6 ALARM CHECK VALVE ASSEMBLY

**
NOTE: In lieu of an alarm check valve, the designer
may show a back flow preventer and an accompanying

SECTION 21 13 13.00 10 Page 19

two inch drain on the sprinkler system side, along
with a vane type waterflow switch.

**

Assembly shall include an alarm check valve, standard trim piping, pressure
gauges, bypass, retarding chamber, testing valves, main drain, and other
components as required for a fully operational system.

2.7 WATERFLOW ALARM

**
NOTE: Electric waterflow alarms are preferred.
Coordinate type and location of waterflow alarm with
the electrical designer.

**

[Electrically operated, exterior-mounted, waterflow alarm bell shall be
provided and installed in accordance with NFPA 13 . Waterflow alarm bell
shall be rated 24 VDC and shall be connected to the Fire Alarm Control
Panel(FACP) in accordance with Section [28 31 00.00 10 FIRE DETECTION AND
ALARM SYSTEM, DIRECT CURRENT LOOP] [28 31 64.00 10 FIRE DETECTION AND ALARM
SYSTEM, ADDRESSABLE]] [Mechanically operated, exterior-mounted, water motor
alarm assembly shall be provided and installed in accordance with NFPA 13 .
Water motor alarm assembly shall include a body housing, impeller or pelton
wheel, drive shaft, striker assembly, gong, wall plate and related
components necessary for complete operation. Minimum 19 mm 3/4 inch
galvanized piping shall be provided between the housing and the alarm check
valve. Drain piping from the body housing shall be minimum 25 mm 1 inch
galvanized and shall be arranged to drain to the outside of the building.
Piping shall be galvanized both on the inside and outside surfaces.]

2.8 ALARM INITIATING AND SUPERVISORY DEVICES

**
NOTE: Water motor alarms and pressure alarm
switches can be used only with an alarm check
valve. Vane type waterflow indicators can be used
with or without an alarm check valve and are often
used for zoning of the system, e.g., building wings
or floors.

To permit testing of each alarm device, the designer
will indicate a separate inspector's test connection
for each device. Coordinate selections and delete
inapplicable devices.

**

2.8.1 Sprinkler Waterflow Indicator Switch, Vane Type

Switch shall be vane type with a pipe saddle and cast aluminum housing.
The electro-mechanical device shall include a flexible, low-density
polyethylene paddle conforming to the inside diameter of the fire
protection pipe. The device shall sense water movements and be capable of
detecting a sustained flow of 38 L/min 10 gpm or greater. The device shall
contain a retard device adjustable from 0 to 90 seconds to reduce the
possibility of false alarms caused by transient flow surges. The switch
shall be tamper resistant and contain two SPDT (Form C) contacts arranged
to transfer upon removal of the housing cover, and shall be equipped with a
silicone rubber gasket to assure positive water seal and a dustproof cover

SECTION 21 13 13.00 10 Page 20

and gasket to seal the mechanism from dirt and moisture.

2.8.2 Sprinkler Pressure (Waterflow) Alarm Switch

Pressure switch shall include a metal housing with a neoprene diaphragm,
SPDT snap action switches and a 13 mm 1/2 inch NPT male pipe thread. The
switch shall have a maximum service pressure rating of 1207 kPa 175 psi.
There shall be two SPDT (Form C) contacts factory adjusted to operate at 28
to 55 kPa 4 to 8 psi. The switch shall be capable of being mounted in any
position in the alarm line trim piping of the alarm check valve.

2.8.3 Valve Supervisory (Tamper) Switch

Switch shall be suitable for mounting to the type of control valve to be
supervised open. The switch shall be tamper resistant and contain one set
of SPDT (Form C) contacts arranged to transfer upon removal of the housing
cover or closure of the valve of more than two rotations of the valve stem.

2.9 FIRE DEPARTMENT CONNECTION

**
NOTE: The designer will coordinate the desired
location of the fire department connection with and
verify the type of threads used by the fire
department serving the building where the sprinkler
system is being installed.

**

Fire department connection shall be [projecting] [flush] type with cast
brass body, matching wall escutcheon lettered "Auto Spkr" with a [polished
brass] [chromium plated] finish. The connection shall have two inlets with
individual self-closing clappers, caps with drip drains and chains. Female
inlets shall have 65 mm 2-1/2 inch diameter American National Fire Hose
Connection Screw Threads (NH) per [NFPA 1963] [_____].

2.10 SPRINKLERS

**
NOTE: The designer will indicate on the contract
drawings the type of sprinkler heads for each area
if more than one type of sprinklers is to be
provided. Delete sprinkler types from this
paragraph that are not intended for use in the
system(s) used in the contract.

Areas that are classified as light hazard will be
equipped with quick response sprinklers.
Residential areas will be equipped with residential
sprinklers.

**

Sprinklers with internal O-rings shall not be used. Sprinklers shall be
used in accordance with their listed coverage limitations. Temperature
classification shall be [ordinary] [intermediate] [_____] [as indicated].
Sprinklers in high heat areas including attic spaces or in close proximity
to unit heaters shall have temperature classification in accordance with
NFPA 13 . Extended coverage sprinklers shall not be used.

SECTION 21 13 13.00 10 Page 21

2.10.1 Concealed Sprinkler

Concealed sprinkler shall be [chrome-plated] [stainless steel] [white
polyester] [quick-response type] [_____] and shall have a nominal 13 mm 1/2
inch or 13.5 mm 17/32 inch orifice.

2.10.2 Recessed Sprinkler

Recessed sprinkler shall be [chrome-plated] [stainless steel] [white
polyester] [quick-response type] [_____] and shall have a nominal 13 mm 1/2
inch or 13.5 mm 17/32 inch orifice.

2.10.3 Flush Sprinkler

Flush sprinkler shall be [chrome-plated] [stainless steel] [white
polyester] [quick-response type] [_____] and shall have a nominal 13 mm 1/2
inch or 13.5 mm 17/32 inch orifice.

2.10.4 Pendent Sprinkler

Pendent sprinkler shall be of the fusible strut or glass bulb type,
[recessed] [quick-response] type with nominal 13 mm 1/2 inch[or 13.5 mm
17/32 inch] orifice. Pendent sprinklers shall have a [polished chrome]
[stainless steel] [white polyester] [_____] finish.

2.10.5 Upright Sprinkler

Upright sprinkler shall be [brass] [chrome-plated] [stainless steel] [white
polyester] [quick-response type] [_____] and shall have a nominal 13 mm 1/2
inch or 13.5 mm 17/32 inch orifice.

2.10.6 Sidewall Sprinkler

Sidewall sprinkler shall have a nominal13 mm 1/2 inch orifice. Sidewall
sprinkler shall have a [brass] [polished chrome] [stainless steel] [white
polyester] [_____] finish. Sidewall sprinkler shall be the quick-response
type.

2.10.7 Residential Sprinkler

Residential sprinkler shall be the [pendent] [and] [sidewall] type with
nominal 13 mm 1/2 inch orifice. Residential sprinkler shall have a
[polished chrome] [white polyester] [_____] finish.

2.10.8 Intermediate Level Rack Sprinkler

Intermediate level rack sprinkler shall be of the upright or pendent type
with nominal 13 mm 1/2 inch orifice and minimum "K" factor of 5.5. The
sprinkler shall be equipped with a deflector plate to shield the fusible
element from water discharged above it.

2.10.9 Corrosion Resistant Sprinkler

**
NOTE: The use of corrosion resistant sprinklers is
generally limited to industrial type occupancies
such as those involving electroplating, steam rooms,
salt storage, and piers and wharves.

**

SECTION 21 13 13.00 10 Page 22

Corrosion resistant sprinkler shall be the [upright] [pendent] type
installed in locations as indicated. Corrosion resistant coatings shall be
factory-applied by the sprinkler manufacturer.

2.10.10 Dry Sprinkler Assembly

Dry sprinkler assembly shall be of the [pendent,] [upright,] [sidewall,]
[45-degree] type as indicated. Assembly shall include an integral
escutcheon. Maximum length shall not exceed maximum indicated in
UL Fire Prot Dir . Sprinklers shall have a [polished chrome] [polyester
coating] [or] [white enamel] finish.

2.11 ACCESSORIES

2.11.1 Sprinkler Cabinet

Spare sprinklers shall be provided in accordance with NFPA 13 and shall be
packed in a suitable metal or plastic cabinet. Spare sprinklers shall be
representative of, and in proportion to, the number of each type and
temperature rating of the sprinklers installed. At least one wrench of
each type required shall be provided.

2.11.2 Pendent Sprinkler Escutcheon

Escutcheon shall be one-piece metallic type with a depth of less than 19 mm
3/4 inch and suitable for installation on pendent sprinklers. The
escutcheon shall have a factory finish that matches the pendent sprinkler
heads.

2.11.3 Pipe Escutcheon

Escutcheon shall be polished chromium-plated zinc alloy, or polished
chromium-plated copper alloy. Escutcheons shall be either one-piece or
split-pattern, held in place by internal spring tension or set screw.

2.11.4 Sprinkler Guard

Guard shall be a steel wire cage designed to encase the sprinkler and
protect it from mechanical damage. Guards shall be provided on sprinklers
located [_____] [as indicated].

2.11.5 Identification Sign

Valve identification sign shall be minimum 150 mm wide by 50 mm high 6
inches wide by 2 inches high with enamel baked finish on minimum 1.214 mm
18 gauge steel or 0.6 mm 0.024 inch aluminum with red letters on a white
background or white letters on red background. Wording of sign shall
include, but not be limited to "main drain," "auxiliary drain,"
"inspector's test," "alarm test," "alarm line," and similar wording as
required to identify operational components.

2.12 FIRE HOSE REEL ASSEMBLY

Assembly shall include nozzle, fire hose, reel, 40 mm 1-1/2 inch valve, and
bracket suitable for wall mounting. The assembly shall be semi-automatic
type complete with Underwriters clip which permits controlled one-man
operation whereby control valve can be opened, hose unreeled and clip
released by pulling on hose. Valve shall be non-rising stem, all bronze,

SECTION 21 13 13.00 10 Page 23

angle type with 40 mm 1-1/2 inch American National Standard Fire Hose Screw
Thread (NH) male outlet in accordance with NFPA 1963 . Reel shall be of
steel construction with red enamel finish and shall be equipped with 30 m
100 feet of 40 mm 1-1/2 inch rubber lined fire hose. Nozzle shall be of
the industrial combination fog-straight stream type with shutoff.
Components of the assembly shall be listed in UL Fire Prot Dir .

2.13 DOUBLE-CHECK VALVE BACKFLOW PREVENTION ASSEMBLY

**
NOTE: Indicate piping, type of connection and
equipment, such as a test header with hose valves,
required for flow testing of the backflow preventer
at full system demand as required by NFPA 13.
Arrangement of test assembly should be coordinated
with the installation.

**

Double-check backflow prevention assembly shall comply with ASSE 1015 . The
assembly shall have a bronze, cast-iron or stainless steel body with
flanged ends. The assembly shall include pressure gauge test ports and
OS&Y shutoff valves on the inlet and outlet, 2-positive-seating check valve
for continuous pressure application, and four test cocks. Assemblies shall
be rated for working pressure of [1034] [1207] [_____] kPa [150] [175]
[_____] psi The maximum pressure loss shall be 40 kPa 6 psi at a flow rate
equal to the sprinkler water demand, at the location of the assembly. A
test port for a pressure gauge shall be provided both upstream and
downstream of the double check backflow prevention assembly valves.

PART 3 EXECUTION

3.1 FIELD MEASUREMENTS

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 INSTALLATION REQUIREMENTS

The installation shall be in accordance with the applicable provisions of
NFPA 13 , NFPA 24 and publications referenced therein. Installation of
in-rack sprinklers shall comply with applicable provisions of NFPA 13 .

3.3 INSPECTION BY FIRE PROTECTION SPECIALIST

Prior to ceiling installation and concurrent with the Final Acceptance Test
Report, certification by the Fire Protection Specialist that the sprinkler
system is installed in accordance with the contract requirements, including
signed approval of the Preliminary and Final Acceptance Test Reports. The
Fire Protection Specialist shall: 1) inspect the sprinkler system
periodically during the installation to assure that the sprinkler system is
being provided and installed in accordance with the contract requirements,
2) witness the preliminary and final tests, and sign the test results, 3)
after completion of the system inspections and a successful final test,
certify in writing that the system has been installed in accordance with
the contract requirements. 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.

SECTION 21 13 13.00 10 Page 24

3.4 ABOVEGROUND PIPING INSTALLATION

3.4.1 Protection of Piping Against Earthquake Damage

Seismically protect the system piping against damage from earthquakes.
This requirement is not subject to determination under NFPA 13 . Install
the seismic protection of the system piping in accordance with UFC 3-310-04 ,
NFPA 13 and Annex A. Include the required features identified therein that
are applicable to the specific piping system.

3.4.2 Piping in Exposed Areas

Install exposed piping without diminishing exit access widths, corridors or
equipment access. Exposed horizontal piping, including drain piping, shall
be installed to provide maximum headroom.

3.4.3 Piping in Finished Areas

In areas with suspended or dropped ceilings and in areas with concealed
spaces above the ceiling, piping shall be concealed above ceilings. Piping
shall be inspected, tested and approved before being concealed. Risers and
similar vertical runs of piping in finished areas shall be concealed.

3.4.4 Pendent Sprinklers

Drop nipples to pendent sprinklers shall consist of minimum 25 mm 1 inch
pipe with a reducing coupling into which the sprinkler shall be threaded.
Hangers shall be provided on arm-overs to drop nipples supplying pendent
sprinklers when the arm-over exceeds 300 mm 12 inches for steel pipe or 150
mm6 inches for copper tubing. Where sprinklers are installed below
suspended or dropped ceilings, drop nipples shall be cut such that
sprinkler ceiling plates or escutcheons are of a uniform depth throughout
the finished space. The outlet of the reducing coupling shall not extend
more than 25 mm 1 inch below the underside of the ceiling. On pendent
sprinklers installed below suspended or dropped ceilings, the distance from
the sprinkler deflector to the underside of the ceiling shall not exceed
100 mm 4 inches. Recessed pendent sprinklers shall be installed such that
the distance from the sprinkler deflector to the underside of the ceiling
shall not exceed the manufacturer's listed range and shall be of uniform
depth throughout the finished area. Pendent sprinklers in suspended
ceilings shall be a minimum of150 mm 6 inches from ceiling grid.

3.4.5 Upright Sprinklers

Riser nipples or "sprigs" to upright sprinklers shall contain no fittings
between the branch line tee and the reducing coupling at the sprinkler.
Riser nipples exceeding 750 mm 30 inches in length shall be individually
supported.

3.4.6 Pipe Joints

Pipe joints shall conform to NFPA 13 , except as modified herein. Not more
than four threads shall show after joint is made up. Welded joints will be
permitted, only if welding operations are performed as required by NFPA 13
at the Contractor's fabrication shop, not at the project construction
site. Flanged joints shall be provided where indicated or required by
NFPA 13 . Grooved pipe and fittings shall be prepared in accordance with
the manufacturer's latest published specification according to pipe
material, wall thickness and size. Grooved couplings, fittings and

SECTION 21 13 13.00 10 Page 25

grooving tools shall be products of the same manufacturer. For copper
tubing, 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 and recorded 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.

3.4.7 Reducers

Reductions in pipe sizes shall be made with one-piece tapered reducing
fittings. The use of grooved-end or rubber-gasketed reducing couplings
will not be permitted. When standard fittings of the required size are not
manufactured, single bushings of the face type will be permitted. Where
used, face bushings shall be installed with the outer face flush with the
face of the fitting opening being reduced. Bushings shall not be used in
elbow fittings, in more than one outlet of a tee, in more than two outlets
of a cross, or where the reduction in size is less than 13 mm 1/2 inch.

3.4.8 Pipe Penetrations

Cutting structural members for passage of pipes or for pipe-hanger
fastenings will not be permitted. Pipes that must penetrate concrete or
masonry walls or concrete floors shall be core-drilled and provided with
pipe sleeves. Each sleeve shall be Schedule 40 galvanized steel, ductile
iron or cast iron pipe and shall extend through its respective wall or
floor and be cut flush with each wall surface. Sleeves shall provide
required clearance between the pipe and the sleeve per NFPA 13 . The space
between the sleeve and the pipe shall be firmly packed with mineral wool
insulation. Where pipes penetrate fire walls, fire partitions, or floors,
pipes shall be fire stopped in accordance with Section 07 84 00
FIRESTOPPING. In penetrations that are not fire-rated or not a floor
penetration, the space between the sleeve and the pipe shall be sealed at
both ends with plastic waterproof cement that will dry to a firm but
pliable mass or with a mechanically adjustable segmented elastomer seal.

3.4.9 Escutcheons

Escutcheons shall be provided for pipe penetration of ceilings and walls.
Escutcheons shall be securely fastened to the pipe at surfaces through
which piping passes.

3.4.10 Inspector's Test Connection

**
NOTE: Designer will indicate location of the
inspector's test connections and all associated
valves on the contract drawings, and will provide
details of drain piping, if drain piping is needed.

**

Unless otherwise indicated, test connection shall consist of 25 mm 1 inch
pipe connected [to the remote branch line] [at the riser as a combination
test and drain valve]; a test valve located approximately 2 m 7 feet above
the floor; a smooth bore brass outlet equivalent to the smallest orifice

SECTION 21 13 13.00 10 Page 26

sprinkler used in the system; and a painted metal identification sign
affixed to the valve with the words "Inspector's Test." The discharge
orifice shall be located outside the building wall directed so as not to
cause damage to adjacent construction or landscaping during full flow
discharge.

3.4.11 Drains

Main drain piping shall be provided to discharge [at a safe point outside
the building] [at the location indicated]. Auxiliary drains shall be
provided as required by NFPA 13 .

3.4.12 Installation of Fire Department Connection

Connection shall be mounted [on the exterior wall approximately 900 mm 3
feet above finished grade] [adjacent to and on the sprinkler system side of
the backflow preventer]. The piping between the connection and the check
valve shall be provided with an automatic drip in accordance with NFPA 13
and arranged to drain to the outside.

3.4.13 Identification Signs

Signs shall be affixed to each control valve, inspector test valve, main
drain, auxiliary drain, test valve, and similar valves as appropriate or as
required by NFPA 13 . Hydraulic design data nameplates shall be permanently
affixed to each sprinkler riser as specified in NFPA 13 .

3.5 UNDERGROUND PIPING INSTALLATION

**
NOTE: Restraint of the underground piping must be
detailed on the contract drawings.

**

The fire protection water main shall be laid, and joints anchored, in
accordance with NFPA 24 . Minimum depth of cover shall be [900] [_____] mm
[3] [_____] feet. The supply line shall terminate inside the building with
a flanged piece, the bottom of which shall be set not less than 150 mm 6
inches above the finished floor. A blind flange shall be installed
temporarily on top of the flanged piece to prevent the entrance of foreign
matter into the supply line. A concrete thrust block shall be provided at
the elbow where the pipe turns up toward the floor. In addition, joints
shall be anchored in accordance with NFPA 24 using pipe clamps and steel
rods from the elbow to the flange above the floor and from the elbow to a
pipe clamp in the horizontal run of pipe. Buried steel components shall be
provided with a corrosion protective coating in accordance with AWWA C203.
Piping more than 1500 mm 5 feet outside the building walls shall meet the
requirements of Section 33 11 00 WATER UTILITY DISTRIBUTION PIPING.

3.6 ELECTRICAL WORK

**
NOTE: Coordinate power and alarm requirements with
the contract drawings and other specification
sections.

**

Except as modified herein, electric equipment and wiring shall be in
accordance with Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. [Alarm

SECTION 21 13 13.00 10 Page 27

signal wiring connected to the building fire alarm control system shall be
in accordance with [Section 28 31 00.00 10 FIRE DETECTION AND ALARM SYSTEM,
DIRECT CURRENT LOOP] [and] [Section 28 31 64.00 10 FIRE DETECTION AND ALARM
SYSTEM, ADDRESSABLE.]] [All wiring for supervisory and alarm circuits shall
be [#14] [#16] AWG solid copper installed in metallic tubing or conduit.]
Wiring color code shall remain uniform throughout the system.

3.7 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 Section 09 90 00 will be added to the
table.

**

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

3.8 PRELIMINARY TESTS

The system, including the underground water mains, and the aboveground
piping and system components, shall be tested to assure that equipment and
components function as intended. Submit proposed procedures for
Preliminary Tests, no later than [14] [_____] days prior to the proposed
start of the tests and proposed date and time to begin the preliminary
tests. The underground and aboveground interior piping systems and
attached appurtenances subjected to system working pressure shall be tested
in accordance with NFPA 13 and NFPA 24 . Upon completion of specified
tests, submit [3] [_____] copies of the completed Preliminary Test Report,
no later than [7] [_____] days after the completion of the Tests. The
Report shall 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 Preliminary Tests Report shall be
signed by the Fire Protection Specialist.

3.8.1 Underground Piping

3.8.1.1 Flushing

Underground piping shall be flushed in accordance with NFPA 24 . This
includes the requirement to flush the lead-in connection to the fire
protection system at a flow rate not less that the calculated maximum water
demand rate of the system.

3.8.1.2 Hydrostatic Testing

New underground piping shall be hydrostatically tested in accordance with
NFPA 24 . The allowable leakage shall be measured at the specified test
pressure by pumping from a calibrated container. The amount of leakage at
the joints shall not exceed 1.89 L 2 quarts per hour per 100 gaskets or
joints, regardless of pipe diameter.

3.8.2 Aboveground Piping

3.8.2.1 Hydrostatic Testing

Aboveground piping shall be hydrostatically tested in accordance with
NFPA 13 at not less than 1400 kPa 200 psi or 350 kPa 50 psi in excess of

SECTION 21 13 13.00 10 Page 28

maximum system operating pressure and shall maintain that pressure without
loss for 2 hours. There shall be no drop in gauge pressure or visible
leakage when the system is subjected to the hydrostatic test. The test
pressure shall be read from a gauge located at the low elevation point of
the system or portion being tested.

3.8.2.2 Backflow Prevention Assembly Forward Flow Test

Each backflow prevention assembly shall be tested at system flow demand,
including all applicable hose streams, as specified in NFPA 13 . Provide
all equipment and instruments necessary to conduct a complete forward flow
test, including 65 mm 2.5 inch diameter hoses, playpipe nozzles, calibrated
pressure gauges, pitot tube gauge, plus all necessary supports to safely
secure hoses and nozzles during the test. At the system demand flow, the
pressure readings and pressure drop (friction) across the assembly shall be
recorded. Provide a metal placard on the backflow prevention assembly that
lists the pressure readings both upstream and downstream of the assembly,
total pressure drop, and the system test flow rate. The pressure drop
shall be compared to the manufacturer's data.

3.8.3 Testing of Alarm Devices

Each alarm switch shall be tested by flowing water through the inspector's
test connection. Each water-operated alarm devices shall be tested to
verify proper operation.

3.8.4 Main Drain Flow Test

Following flushing of the underground piping, a main drain test shall be
made to verify the adequacy of the water supply. Static and residual
pressures shall be recorded on the certificate specified in paragraph
SUBMITTALS. In addition, a main drain test shall be conducted each time
after a main control valve is shut and opened.

3.9 FINAL ACCEPTANCE TEST

Begin the Final Acceptance Test only when the Preliminary Test Report has
been approved. Submit proposed procedures for Final Acceptance Test, no
later than [14] [_____] days prior to the proposed start of the tests, and
proposed date and time to begin the Test, submitted with the 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. The Fire Protection Specialist
shall conduct the Final Acceptance Test and shall provide a complete
demonstration of the operation of the system. This shall include operation
of control valves and flowing of inspector's test connections to verify
operation of associated waterflow alarm switches. After operation of
control valves has been completed, the main drain test shall be repeated to
assure that control valves are in the open position. Submit as-built shop
drawings, at least [14] [_____] days after completion of the Final Tests,
updated to reflect as-built conditions after all related work is
completed. Drawings shall be on reproducible full-size mylar film. In
addition, the representative shall have available copies of as-built
drawings and certificates of tests previously conducted. The installation
shall not be considered accepted until identified discrepancies have been
corrected and test documentation is properly completed and received.
Submit [3] [_____] copies of the completed Final Acceptance Test Report no
later than [7] [_____] days after the completion of the Final Acceptance
Tests. All items in the Final Acceptance Report shall be signed by the

SECTION 21 13 13.00 10 Page 29

Fire Protection Specialist.as specified.

3.10 ONSITE 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 shall conduct a training course for
operating and maintenance personnel as designated by the Contracting
Officer. Submit proposed schedule, at least 14 [_____] days prior to the
start of related training. Training shall be provided for a period of
[_____] hours of normal working time and shall start after the system is
functionally complete and after the Final Acceptance Test. Submit [6]
[_____] Operating and Maintenance Manuals listing step-by-step procedures
required for system startup, operation, shutdown, and routine maintenance,
at least 14 days [_____] prior to field training. 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 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. [Each
service organization submitted shall be capable of providing [4] [_____]
hour on-site response to a service call on an emergency basis.] The Onsite
Training shall cover all of the items contained in the approved manuals.

 -- End of Section --

SECTION 21 13 13.00 10 Page 30

