
**
USACE / NAVFAC / AFCEC / NASA UFGS-21 13 20.00 20 (November 2009)

Preparing Activity: NAVFAC Superseding
 UFGS-21 13 20.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 21 - FIRE SUPPRESSION

SECTION 21 13 20.00 20

FOAM FIRE EXTINGUISHING FOR AIRCRAFT HANGARS

11/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 SYSTEM DESCRIPTION
 1.3.1 Design Requirements
 1.3.1.1 Shop Drawings
 1.3.1.2 Calculations
 1.3.1.3 AFFF Containment and Disposal Plan
 1.3.1.4 As-Built Drawings for the Fire Extinguishing System
 1.3.2 System Operation
 1.3.2.1 Overhead Systems
 1.3.2.2 Monitor System
 1.3.2.3 Hose System
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Qualifications of Installer
 1.6 SPARE PARTS

PART 2 PRODUCTS

 2.1 DESIGN OF FOAM SYSTEMS
 2.1.1 Sprinkler Heads
 2.1.2 Cabinet
 2.1.3 [Deluge] [Pre-Action] Valves
 2.1.4 AFFF Solution Distribution
 2.1.5 AFFF Solution Application Density
 2.1.6 Sprinkler Discharge Area
 2.1.7 Friction Losses
 2.1.8 Location of Sprinkler Heads
 2.1.9 Water Supply
 2.1.10 Duration of Discharge
 2.2 ELECTRIC DETECTION DEVICES
 2.2.1 Control Panel
 2.2.1.1 Main Annunciator
 2.2.1.2 Initiating Zones

SECTION 21 13 20.00 20 Page 1

 2.2.1.3 Remote Annunciator Panel
 2.2.2 Auxiliary Power Supply
 2.2.2.1 Storage Batteries
 2.2.2.2 Battery Charger
 2.3 PNEUMATIC DETECTION SYSTEM
 2.3.1 Air Compressor
 2.3.2 Piping and Control Panel
 2.4 PIPING SUPERVISION
 2.5 MANUAL RELEASE STATIONS
 2.6 HEAT DETECTORS
 2.6.1 Combination Fixed Temperature Rate-of-Rise Detectors
 2.6.2 Rate Compensating Detector
 2.7 OPEN-AREA (SPOT-TYPE) SMOKE DETECTORS
 2.7.1 Ionization Detectors
 2.7.2 Photoelectric Detectors
 2.7.3 Detector Spacing and Location
 2.8 COMBINATION ULTRAVIOLET-INFRARED FLAME DETECTORS
 2.9 ELECTRICAL WORK
 2.9.1 Wiring
 2.9.2 Operating Power
 2.9.3 Conductor Identification
 2.10 SYSTEM ACTIVATION
 2.10.1 Overhead System Activation
 2.10.2 Monitor System Activation
 2.10.3 Hose System Activation
 2.11 ALARMS
 2.11.1 Water Motor Alarms
 2.11.2 Local Alarm
 2.11.3 Fire Alarm
 2.11.3.1 Pressure Switch
 2.11.4 Trouble Alarm
 2.12 TANK MOUNTED AIR COMPRESSOR
 2.13 AFFF CONCENTRATE
 2.13.1 Concentrate Fill Pump
 2.14 DIAPHRAGM PRESSURE PROPORTIONING EQUIPMENT
 2.14.1 Diaphragm Pressure Proportioning Tanks
 2.14.2 Concentrate Ratio Controller
 2.15 BALANCED PRESSURE PROPORTIONING SYSTEM
 2.15.1 Skid-Mounted Balanced Pressure Proportioning System
 2.15.2 In-Line Balanced Pressure Proportioning System
 2.15.3 AFFF Concentrate Storage Tanks
 2.16 OSCILLATING MONITOR NOZZLES
 2.17 HAND HOSE LINES
 2.18 WALL FOAM HYDRANTS
 2.19 ABOVEGROUND PIPING SYSTEMS
 2.19.1 Pipe, Fittings, and Mechanical Couplings
 2.19.2 Jointing Material
 2.19.3 Duplex Basket Strainers
 2.19.4 Pipe Hangers and Supports
 2.19.5 Valves
 2.19.6 Identification Signs
 2.19.7 Inspector's Test Connection
 2.19.8 Main Drains
 2.19.9 Pipe Sleeves
 2.19.9.1 Sleeves in Masonry and Concrete Walls, Floors, Roofs
 2.19.9.2 Sleeves in Partitions
 2.19.10 Escutcheon Plates
 2.19.11 Fire Department Inlet Connections
 2.19.12 Backflow Preventers

SECTION 21 13 20.00 20 Page 2

 2.20 BURIED PIPING SYSTEMS
 2.20.1 Pipe and Fittings
 2.20.2 Valves
 2.20.3 Post Indicator Valves
 2.20.4 Valve Boxes
 2.20.5 Buried Utility Warning and Identification Tape

PART 3 EXECUTION

 3.1 EXCAVATION, BACKFILLING, AND COMPACTING
 3.2 CONNECTIONS TO EXISTING WATER SUPPLY SYSTEMS
 3.3 AFFF SYSTEM INSTALLATION
 3.4 DISINFECTION
 3.5 FIELD PAINTING
 3.5.1 Foam Systems in Unfinished Areas
 3.5.2 Foam Systems in All Other Areas
 3.5.3 Piping Labels
 3.5.4 Field Touch-Up
 3.6 ELECTRICAL WORK
 3.6.1 Wiring
 3.7 FLUSHING
 3.8 FIELD QUALITY CONTROL
 3.8.1 Preliminary Tests
 3.8.2 Formal Inspection and Tests (Acceptance Tests)
 3.8.2.1 Systems and Device Testing
 3.8.2.2 AFFF Discharge and Concentration Testing
 3.8.2.3 Flushing and Rinsing
 3.8.3 Environmental Protection
 3.8.4 Additional Tests
 3.8.5 AFFF Concentrate Storage Tanks Fill-Up
 3.8.6 Manufacturer's Representative
 3.9 OPERATING INSTRUCTIONS
 3.10 TRAINING REQUIREMENTS
 3.11 SCHEDULE

-- End of Section Table of Contents --

SECTION 21 13 20.00 20 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-21 13 20.00 20 (November 2009)

Preparing Activity: NAVFAC Superseding
 UFGS-21 13 20.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 21 13 20.00 20

FOAM FIRE EXTINGUISHING FOR AIRCRAFT HANGARS
11/09

**
NOTE: This guide specification covers the
requirements for automatic deluge, and pre-action
fire extinguishing foam systems for aircraft hangars.

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

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

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

**

**
NOTE: For fuel tank farm protection use Section
21 13 21.00 20 FOAM FIRE EXTINGUISHING FOR FUEL TANK
PROTECTION. For hazardous and flammable handling and
storage facilities such as truck or rail
loading/unloading racks, hazardous/flammable liquid
warehouses, fuel pump houses and laboratories, use
Section 21 13 22.00 20 FOAM FIRE EXTINGUISHING FOR
HAZ/FLAM MATERIAL FACILITY. Choose the type of
system most appropriate for the hazard. Deluge
systems are primarily intended for fire protection
of aircraft hangar facilities. Pre-action systems
may be required for Air Force hangars even though
NFPA 409 recommends deluge systems for aircraft
hangars. Consult the current edition of AFR 88-15,
"Criteria and Standards for Air Force Construction"
for Air Force projects. Pre-action systems provide
added safety against accidental discharge by
requiring both actuation of a detector and fusing of

SECTION 21 13 20.00 20 Page 4

a sprinkler head before foam discharge will occur.
Deluge systems provide the fastest fire
extinguishment. Areas larger than 279 sq meters
3,000 square feet and all deluge systems must be
hydraulically designed for uniform distribution.
Assure that up to date reliable hydraulic data is
used in design of the project. Do not show
sprinkler piping layout and heads on project
drawings. System requirements must conform to the
current edition of UFC 3-600-01, "Fire Protection
Engineering for Facilities".

**

**
NOTE: If there are questions concerning type of
foam systems required, consult the Engineering Field
Division, Naval Facilities Engineering Command.

**

**
NOTE: The following information shall be shown on
the project drawings:

1. Location and detail of each foam system supply
riser, deluge, or pre-action valve, water motor
alarm, fire department inlet connection, foam
hydrant, hand hose station, monitor nozzle, air
compressor(s), and associated electrical connections.

2. Point of connection to the existing water
distribution system.

3. Location of foam system control valves and post
indicator valves.

4. Area(s) of foam system coverage, with zone
designations (if multiple zones). Do not show
piping layout.

5. Location and design of draft curtains as
required by NFPA 409 for aircraft hangar.

6. For pipe larger than 305 mm 12 inches, detail
methods of anchoring pipe including pipe clamps and
tie rods.

7. Location of foam proportioning equipment and
storage tank.

8. Show locations of control panel, annunciator(s),
alarm devices, manual actuation stations, point of
connection to the building fire evacuation alarm
system, remote trouble device, point of connection
to the incoming power supply and fusible safety
switch. Do not show conduit sizes or number of
conductors for DC circuits. Do not show locations
of detectors.

9. Show single line riser diagram for all

SECTION 21 13 20.00 20 Page 5

detection, activation, and alarm circuits.
Connection of equipment shall be indicated by
circuit runs and not conduit runs. Do not indicate
number and size of conductors for interconnection of
fire alarm components.

**

PART 1 GENERAL

1.1 REFERENCES

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

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

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

**

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

AMERICAN WATER WORKS ASSOCIATION (AWWA)

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

AWWA C651 (2014) Standard for Disinfecting Water
Mains

ASTM INTERNATIONAL (ASTM)

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

FM GLOBAL (FM)

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

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

FCCCHR List (continuously updated) List of Approved

SECTION 21 13 20.00 20 Page 6

Backflow Prevention Assemblies

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 11 (2010; TIA 10-1) Standard for Low-,
Medium- and High- Expansion Foam

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

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

NFPA 15 (2012) Standard for Water Spray Fixed
Systems for Fire Protection

NFPA 16 (2015) Standard for Installation of
Foam-Water Sprinkler and Foam-Water Spray
Systems

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

NFPA 30 (2015) Flammable and Combustible Liquids
Code

NFPA 409 (2016) Standard on Aircraft Hangars

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

NFPA 72 (2013) National Fire Alarm and Signaling
Code

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC Paint 22 (1982; E 2004) Paint Specification No. 22
Epoxy-Polyamide Paints (Primer,
Intermediate, and Topcoat)

SSPC Paint 25 (1997; E 2004) Zinc Oxide, Alkyd, Linseed
Oil Primer for Use Over Hand Cleaned
Steel, Type I and Type II

SSPC SP 11 (2012) Power Tool Cleaning to Bare Metal

SSPC SP 3 (1982; E 2004) Power Tool Cleaning

SSPC SP 6/NACE No.3 (2007) Commercial Blast Cleaning

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-DTL-24441 (2009; Rev D) Paint, Epoxy-Polyamide,
General Specification for

SECTION 21 13 20.00 20 Page 7

MIL-F-24385 (1992; Rev F; Am 1 1994) Fire
Extinguishing Agent, Aqueous Film Forming
Foam (AFFF) Liquid Concentrate, for Fresh
and Seawater

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

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

CID A-A-58092 (Basic; Notice 1) Tape, Antiseize,
Polytetrafluoroethylene

FS WW-S-2739 (Basic; Notice 1) Strainers, Sediment:
Pipeline, Water, Air, Gas, Oil, or Steam

UNDERWRITERS LABORATORIES (UL)

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

UL 789 (2004; Reprint Feb 2013) Standard for
Indicator Posts for Fire-Protection Service

UL Fire Prot Dir (2012) Fire Protection Equipment Directory

1.2 RELATED REQUIREMENTS

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

1.3 SYSTEM DESCRIPTION

1.3.1 Design Requirements

**
NOTE: Identify the rooms, spaces or areas, as
appropriate, which are to be protected by each
system.

**

**
NOTE: Include only those NFPA codes applicable to
the specific project.

**

Design and [provide a new] [and] [modify an existing] automatic aqueous
film forming foam (AFFF) [deluge] [pre-action] sprinkler system(s) [and
under-wing supplemental protection system] for [_____]. System shall
provide uniform distribution of AFFF solution to provide complete coverage
throughout the [building] [areas indicated]. The design, equipment,
materials, installation, and workmanship shall be in strict accordance with
the required and advisory provisions of NFPA 11 , NFPA 13 , [NFPA 14 ,] [
NFPA 15 ,] NFPA 16 , [NFPA 24 ,] [NFPA 30 ,] NFPA 70 , NFPA 72 , and NFPA 409 ,
except as modified herein. Each system [shall be designed for earthquakes
and] shall include all materials, accessories and equipment necessary to
provide each system complete and ready for use. Design and install each
system to give full consideration to blind spaces, piping, electrical
equipment, ductwork, and all other construction and equipment to provide

SECTION 21 13 20.00 20 Page 8

complete coverage in accordance with the drawings to be submitted for
approval. Devices and equipment for fire protection service shall be of a
make and type listed by the Underwriter's Laboratories Inc. in the
UL Fire Prot Dir , or approved by the Factory Mutual System and listed in
FM APP GUIDE. In the publications referred to herein, the advisory
provisions shall be considered to be mandatory, as though the word "shall"
had been substituted for "should" wherever it appears; reference to the
"authority having jurisdiction" shall be interpreted to mean the [[_____]
Division, Naval Facilities Engineering Command Fire Protection Engineer]
[Corps of Engineers Contracting Officer]. Begin work at the point
indicated.

1.3.1.1 Shop Drawings

Prepare shop drawings for fire extinguishing system in accordance with the
requirements for "Plans" as specified in NFPA 11 and "Working Plans" as
specified in NFPA 13 . Each drawing shall be A1 841 by 594 mm 34 by 22
inches. Do not commence work until the design of each system and the
various components have been approved. Show:

a. Room, space or area layout and include data essential to the proper
installation of each system

b. Sprinkler heads, discharge nozzles and system piping layout annotated
with reference points for design calculations

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

[d. UV-IR detector manufacturer's recommended detector layout (plan view)
including horizontal and vertical angles for correct aiming].

1.3.1.2 Calculations

Submit design calculations for the system.

a. Hydraulic calculations showing basis for design in accordance with
NFPA 11 and NFPA 13 .

b. Pressure discharge graphs or tables showing pressure discharge
relationship for sprinkler heads and discharge nozzles.

**
NOTE: Regarding the text below, consult with the
Division Fire Protection Engineer before specifying
2-wire smoke detectors as a Contractor option.
2-wire detectors must be carefully matched to the
control panel by the manufacturer, and are not
universally interchangeable between systems for
maintenance purposes.

**

c. Substantiating battery standby power requirements calculationsshowing
battery capacity, supervisory and alarm power requirements. [If 2-wire
smoke detectors are proposed for use show comparison of the detector
power requirements per zone versus the control panel smoke detector
power output per zone in both the standby and alarm modes.]

SECTION 21 13 20.00 20 Page 9

**
NOTE: Include the text below for Air Force Projects
only.

**

[d. System surge analysis showing surge pressure occurring throughout the
system at both design flow and nonflow conditions.]

1.3.1.3 AFFF Containment and Disposal Plan

Submit AFFF containment and disposal plan as required under paragraph
entitled "Environmental Protection."

1.3.1.4 As-Built Drawings for the Fire Extinguishing System

Upon completion, and before final acceptance of the work, submit a complete
set of as-built drawings for the fire extinguishing system [, including
complete as-built circuit diagrams,]. Submit A1 841 by 594 mm 34 by 22 inch
 reproducible as-built drawings on mylar film with 200 by 100 mm 8 by 4 inch
 title block similar to contract drawings. Submit as-built drawings in
addition to the record drawings required by Division 1.

1.3.2 System Operation

Flow of water and AFFF shall be controlled by [deluge] [pre-action]
valves. Foam proportioning equipment shall activate automatically upon
tripping of the [deluge] [pre-action] valve(s) for the corresponding foam
system(s). [Deluge] [Pre-action] valves shall be tripped by independent
detection systems. No valve will be operated by the building fire
evacuation alarm system. Use of motor-operated valves is prohibited. Once
activated, system(s) shall operate until shut down manually. Provide
separate circuits from the control panel to each zone of initiating
devices. Transmission of signals from more than one zone over a common
circuit is prohibited.

1.3.2.1 Overhead Systems

Overhead systems shall be controlled by [deluge] [pre-action] valves
operated by automatic detection systems and by remote manual release
stations.

1.3.2.2 Monitor System

Monitor nozzles shall be controlled by deluge valves operated by [the
automatic detection systems and manual release stations which activate the
corresponding overhead system(s)] [independent ultraviolet-infrared (UV-IR)
optical detection systems and manual stations] [flow of AFFF solution in
the overhead system].

1.3.2.3 Hose System

Hose reels shall be controlled by deluge valves operated by remote manual
release stations, separate from those used for overhead systems and monitor
nozzles.

1.4 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions

SECTION 21 13 20.00 20 Page 10

in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

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

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

**
NOTE: For projects administered by the Pacific
Division, Naval Facilities Engineering Command, use
the optional "SUBMITTALS" article immediately below
and delete the general "SUBMITTALS" article above.

**

[The [_____] Division, Naval Facilities Engineering Command, Fire Protection
Engineer delegates the authority to the Quality Control (QC)

SECTION 21 13 20.00 20 Page 11

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

SD-02 Shop Drawings

Fire extinguishing system; G [, [_____]]

SD-03 Product Data

Pipe, fittings, and mechanical couplings; G [, [_____]]

[Deluge] [Pre-action] valves; G [, [_____]]

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

Water motor alarms; G [, [_____]]

Sprinkler heads; G [, [_____]]

Monitor nozzles; G [, [_____]]

Hose and nozzles; G [, [_____]]

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

Pressure switch; G [, [_____]]

Fire department inlet connections; G [, [_____]]

Tank mounted air compressor; G [, [_____]]

Air pressure regulating device; G [, [_____]]

Air compressor (pneumatic detection system); G [, [_____]]

Low air pressure trouble alarm; G [, [_____]]

Detection devices; G [, [_____]]

Storage batteries; G [, [_____]]

Alarm bells; G [, [_____]]

Alarm horns; G [, [_____]]

Annunciator panel; G [, [_____]]

Foam hydrants; G [, [_____]]

AFFF concentrate storage tanks; G [, [_____]]

Proportioning equipment; G [, [_____]]

AFFF concentrate; G [, [_____]]

[Strainers; G [, [_____]]]

SECTION 21 13 20.00 20 Page 12

Manual release stations; G [, [_____]]

Backflow preventers; G [, [_____]]

Control panel; G [, [_____]]

Battery charger; G [, [_____]]

 Data which describe more than one type of item shall be clearly
marked to indicate which type the Contractor intends to provide.
Submit only originals. Photocopies will not be accepted. Partial
submittals will not be accepted.

SD-05 Design Data

Hydraulic calculations; G [, [_____]]

Pressure discharge graphs or tables; G [, [_____]]

Battery standby power requirements calculations; G [, [_____]]

[System surge analysis; G [, [_____]]]

SD-06 Test Reports

**
NOTE: Consult with the Division Fire Protection
Engineer before specifying 2-wire smoke detectors as
a Contractor option. 2-wire detectors must be
carefully matched to the control panel by the
manufacturer, and are not universally
interchangeable between systems for maintenance
purposes.

**

Open-area (Spot-Type) 2-wire smoke detectors; G [, [_____]]

 Submit copies of UL listing or FM approval data showing
compatibility of the smoke detector model being provided with the
control panel being provided, if 2-wire detectors are proposed for
use.

Preliminary tests; G [, [_____]]

Acceptance tests; G [, [_____]]

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

Hydrostatic testing of the diaphragm pressure proportioning tanks;
G[, [_____]]

SD-07 Certificates

Qualifications of installer; G [, [_____]]

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

SECTION 21 13 20.00 20 Page 13

AFFF containment and disposal plan; G [, [_____]]

Backflow preventers; G [, [_____]]

SD-10 Operation and Maintenance Data

[Deluge] [Pre-action] valves, Data Package 3; G [, [_____]]

Tank mounted air compressor, Data Package 3; G [, [_____]]

Proportioning equipment, Data Package 3; G [, [_____]]

Control panel, Data Package 3; G [, [_____]]

AFFF concentrate storage tanks, Data Package 3; G [, [_____]]

Monitor nozzles, Data Package 3; G [, [_____]]

Instructions for operating the fire extinguishing system, Data
Package 4; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA. Furnish one complete set of data prior to the
time that final acceptance tests are performed, and furnish the
remaining sets before the contract is completed.

SD-11 Closeout Submittals

As-built drawings for the fire extinguishing system; G [, [_____]]

1.5 QUALITY ASSURANCE

1.5.1 Qualifications of Installer

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

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

**

[Qualifications of System Technician: Installation drawings, shop drawing
and as-built drawings shall be prepared, by or under the supervision of, an
individual who is experienced with the types of works specified herein, and
is currently certified by the National Institute for Certification in
Engineering Technologies (NICET) as an engineering technician with minimum
Level-III certification in Special Hazard System program. Contractor shall

SECTION 21 13 20.00 20 Page 14

submit data for approval showing the name and certification of all involved
individuals with such qualifications at or prior to submittal of drawings.]

1.6 SPARE PARTS

Furnish the following spare parts:

a. 2 of each type of detector installed.

b. 1 of each type of audible and/or visual alarm device installed.

c. 2 of each type of fuse required by the system.

d. 5 complete sets of system keys.

PART 2 PRODUCTS

2.1 DESIGN OF FOAM SYSTEMS

Design of [deluge] [pre-action] fire extinguishing foam systems shall be by
hydraulic calculations for uniform distribution of AFFF solution over the
protected area and shall conform to the NFPA standards listed above and to
the requirements as specified herein.

2.1.1 Sprinkler Heads

Heads shall have 15 [or 13.50] mm 1/2 [or 17/32] inch orifice. No o-rings
will be permitted in sprinkler heads. [For deluge systems, provide open
heads.] [For pre-action systems, the release element of each head shall be
of the ["intermediate"] ["high"] temperature rating or higher as suitable
for the individual location installed.] Provide chromium plated ceiling
plates and pendent sprinklers below suspended ceilings. Provide corrosion
resistant sprinkler heads and sprinkler head guards as required by NFPA 13 .

2.1.2 Cabinet

**
NOTE: Deluge systems do not require a sprinkler
head cabinet.

**

Provide extra sprinkler heads and sprinkler head wrench in a metal cabinet
adjacent to the pre-action valve within each building. The number and types
of extra sprinkler heads shall be as specified in NFPA 13 .

2.1.3 [Deluge] [Pre-Action] Valves

Valves shall be operated by a detection system listed for releasing service
and independent of the building fire alarm system. [[Deluge] [Pre-action]
valve clappers shall incorporate a latching mechanism that will not be
affected by changes of pressure in the water system.] If 150 mm 6 inch
valves are used in 200 mm 8 inch risers, provide smoothly tapered
connections. In addition to automatic operation, arrange each valve for
manual release at the valve. Provide pressure gages and other
appurtenances at the [deluge] [pre-action] valves as required by NFPA 13 .
Provide a detection device at the end of each actuation circuit to test the
circuit and mount the device [adjacent to the valve] between 1.80 and 2.40
meters 6 and 8 feet above the finish floor. Label each testing device to
indicate the valve it activates. [Provide remote manual releases [at

SECTION 21 13 20.00 20 Page 15

[_____]] [where shown].]

2.1.4 AFFF Solution Distribution

**
NOTE: Select the first option for pre-action
systems. Select the second option for deluge
systems.

**

[Distribution shall be essentially uniform throughout the area in which it
is assumed the sprinkler heads will open. Variation in discharge from
individual heads in the hydraulically most remote area shall be between 100
and 115 percent of the specified density.]

[Distribution shall be essentially uniform throughout the area. Variation
in discharge from individual heads shall be between 100 and 115 percent of
the specified density.]

2.1.5 AFFF Solution Application Density

Size system to provide the specified density when the system is discharging
the specified total maximum required flow. Application to horizontal
surfaces below the ceiling sprinklers shall be 110 mL/sec per sq meter 0.16
gallons per minute (gpm) per square foot with simultaneous operation of
[_____] operating foam monitor nozzles, [and] [_____] operating foam hose
lines[, and with outside water hose stream requirements of [_____] mL/sec
gpm].

2.1.6 Sprinkler Discharge Area

**
NOTE: Select the first option for pre-action
systems only and refer to MIL-HDBK-1008 and the
appropriate NFPA standard(s) governing the
particular facility to determine the discharge area
required. Select the second option for deluge
systems only and refer to NFPA 409 to determine the
discharge area required for hangars.

**

[Area shall be the hydraulically most remote [_____] square meter foot area
as defined by NFPA 13 .]

[Area shall be [that protected by each riser] [based on the [15.25] [22.75]
[30.50] meter [50] [75] [100] foot radius rule as determined in accordance
with NFPA 409 for Type I aircraft hangars].]

2.1.7 Friction Losses

Calculate losses in pipe in accordance with the Hazen-Williams Formula with
'C' value of 100 for steel pipe [except 120 for steel pipe used in deluge
systems], 150 for copper tube, and 140 for cement lined ductile iron pipe.

2.1.8 Location of Sprinkler Heads

Location of heads in relation to the ceiling and spacing of sprinkler heads
shall conform to NFPA 13 for extra hazard occupancy. The spacing of
sprinklers on the branch lines shall be essentially uniform.

SECTION 21 13 20.00 20 Page 16

2.1.9 Water Supply

**
NOTE: Select first option if the water supply is
provided directly from the base water distribution
system and show or specify the point of connection.
Select second option if the water supply is provided
from fire pumps dedicated to the AFFF system, which
are taking suction from a static water source.
Select third option if the water supply is provided
from booster fire pumps being supplied from the base
water distribution system, and show or specify the
point of connection to the base system. Edit
Section 21 30 00 FIRE PUMPS and include as part of
the project specification when using the second or
third option.

**

[Base hydraulic calculations on a static pressure of [_____] kPa (gage)
with [_____] L/m pounds per square inch gage (psig) with [_____] gpm being
available at a residual pressure of [_____] kPa (gage) psig at the point
[indicated] [of connection with the base water distribution system].]

[Base hydraulic calculations on [_____] fire pump(s) running. Provide fire
pumps as specified in Section 21 30 00 FIRE PUMPS.]

[Base hydraulic calculations on [_____] fire pump(s) running, with a
suction supply having a static pressure of [_____] kPa (gage) psig with
[_____] L/m gpm being available at a residual pressure of [_____] kPa (gage)
 psig at the point [indicated] [of connection with the base water
distribution system]. Provide fire pumps as specified in Section 21 30 00
FIRE PUMPS].

2.1.10 Duration of Discharge

**
NOTE: For sprinkler and monitors discharge
duration, consult NFPA 409. For hose station
discharge duration, consult NFPA 30 and NFPA 409.

**

System shall apply foam solution over the sprinkler discharge area for a
minimum of [10] [_____] minutes while simultaneously discharging foam
solution through monitors for a minimum of [10] [_____] minutes. Hose
station discharge time shall be a minimum of [20] [_____] minutes.
Reduction of the discharge duration based on a discharge rate higher than
the specified minimum is not permitted.

2.2 ELECTRIC DETECTION DEVICES

**
NOTE: Electric detection system may be used with
all detector types specified in this guide
specification and are necessary for complex
controls.

**

Provide electric [heat detectors,] [and] [smoke detectors,] [and]

SECTION 21 13 20.00 20 Page 17

[combination ultraviolet-infrared detectors]. All wiring shall be
supervised and installed in protective metal conduit or tubing.

2.2.1 Control Panel

**
NOTE: Select either "Class B" or Class A"
supervision ("Style B" or "Style D" as defined by
NFPA 72). "Class B" supervision which will normally
be used, provides a trouble indication when a
failure occurs in a circuit. "Class A" supervision
provides a trouble indication when a fault occurs in
a circuit and at the same time allows continued
operation of that circuit. "Class A" supervision
should be used for strategically critical
facilities. Select first ("Class B") or second
("Class A") supervisory option accordingly.

**

**
NOTE: Provide a remote trouble bell or buzzer in a
constantly attended area if the control panel is not
so located. Provide a trouble bell at the control
panel if the panel is located in a high noise area.
Coordinate location of remote trouble bell and
remote annunciator panel when both are provided.

**

Modular type panel installed in a [flush] [surface] mounted steel cabinet
with hinged door and cylinder lock. Switches and other controls shall not
be accessible without the use of a key. The control panel shall be a neat,
compact, factory-wired assembly containing all parts and equipment required
to provide specified operating and supervisory functions of the system.
Panel cabinet shall be finished on the inside and outside with
factory-applied enamel finish. Provide main annunciator located on the
exterior of the cabinet door or visible through the cabinet door. Provide
audible trouble signal. Provide prominent engraved rigid plastic or metal
identification plates, or silk-screened labels attached to the rear face of
the panel viewing window, for all lamps and switches. System power shall
be 120 volts AC service, transformed through a two winding isolation
transformer and rectified to 24 volts DC for operation of all system
initiating, actuating, signal sounding, trouble signal and fire alarm
tripping circuits. System shall be electrically supervised on all
circuits. [A ground fault condition or a single break in any circuit which
prevents the required operation of the system shall result in the operation
of the system trouble signal.] [A single open or ground fault condition in
any detection (initiating) [or signaling] circuit shall not result in any
loss of system function, but shall cause the actuation of system trouble
signals. A ground fault condition or single break in any other circuit
shall result in the activation of the system trouble signals.] Loss of AC
power, a break in the standby battery power circuits, or abnormal AC power
or low battery voltage shall result in the operation of the system trouble
signals. The abnormal position of any system switch in the control panel
shall result in the operation of the system trouble signals. Trouble
signals shall operate continuously until the system has been restored to
normal at the control panel. System trouble shall also be annunciated on
the appropriate zone of the building fire alarm panel. [Provide a 100 mm 4
inch remote system trouble bell [or buzzer], installed [in a constantly
attended area] [where shown], arranged to operate in conjunction with the

SECTION 21 13 20.00 20 Page 18

integral trouble signals of the panel. Provide remote bell [or buzzer]
with a rigid plastic or metal identification sign which reads "Foam System
Trouble." Lettering on identification sign shall be a minimum of 25 mm one
inch high.] Control panel, batteries, and battery charger shall be
weatherproof type or located in an area not subject to water damage.
System control panel shall be UL listed or FM approved for extinguishing
system control (releasing device service). Permanently label all
switches. Provide panel with the following switches:

a. Trouble silencing switch which transfers audible trouble signals
(including remote trouble devices, if provided) to an indicating lamp.
Upon correction of the trouble condition, audible signals will again
sound until the switch is returned to its normal position, or the
trouble signal circuit shall be automatically restored to normal upon
correction of the trouble condition. The silencing switch may be a
momentary action, self-resetting type.

b. Alarm silencing switch which when activated will silence all associated
alarm devices without resetting the panel, and cause operation of
system trouble signals.

c. Individual zone disconnect switches which when operated will disable
only their respective initiating circuit and cause operation of the
system and zone trouble signals.

d. Reset switch which when activated will restore the system to normal
standby status after the cause of the alarm has been corrected, and all
activated initiating devices reset. [Operation of reset switch shall
restore activated smoke detectors to normal standby status.]

e. Lamp test switch.

[f. City disconnect switch which when activated will disconnect the coded
device and cause operation of the system trouble signal.]

2.2.1.1 Main Annunciator

Provide integral with the main control panel. Provide separate alarm and
trouble lamps for each zone alarm initiating circuit as indicated below,
located on the exterior of the cabinet door or visible through the cabinet
door. Lamps shall be LED (Light Emitting Diode) type. Supervision will
not be required provided a fault in the annunciator circuits results only
in loss of annunciation and will not affect the normal functional operation
of the remainder of the system. Each lamp shall provide specific
identification of the [zone] [area] [device] by means of a permanent label.
In no case shall zone identification consist of the words "Zone 1," "Zone
2," etc., but shall consist of the description of the [zone] [area]
[device].

2.2.1.2 Initiating Zones

**
NOTE: List zones from 1 to x, with a brief
description of each zone; e.g. "Zone 1: Hangar Bay
No. 1". Expand this list as necessary to identify
all the zones required for the building.

**

Shall be arranged as follows:

SECTION 21 13 20.00 20 Page 19

Zone 1: [_____]

Zone 2: [_____]

Zone 3: [_____]

Zone x: [_____]

2.2.1.3 Remote Annunciator Panel

**
NOTE: Coordinate location of remote trouble bell
and remote annunciator panel when both are provided.
Locate panel at or near the building entrance to
allow fire department quick access to panel.

**

Locate as shown. Panel shall duplicate all requirements specified for the
main control panel annunciator, except that in lieu of individual zone
trouble lamps a single common system trouble lamp may be provided. Lamps
shall be LED (Light Emitting Diode) type, except lamps used in backlit
panels shall be LED or neon type. Panel shall have a lamp test switch.
Zone identification shall be by means of [permanently attached rigid
plastic or metal plate(s)] [silk-screened labels attached to the reverse
face of backlighted viewing window(s)]. Panel shall be of the [interior]
[weatherproof] type, [flush] [surface] [pedestal]-mounted.

2.2.2 Auxiliary Power Supply

2.2.2.1 Storage Batteries

**
NOTE: Consult the Public Works Department for
battery preference.

**

Provide [sealed lead calcium,] [or] [sealed lead acid,] [or] [vented wet
cell nickel cadmium,] batteries and charger. Drycell batteries are not
acceptable. House batteries in the control panel or in a well constructed
vented steel cabinet with cylinder lock, non-corrosive base, and louvered
vents. Provide batteries of adequate ampere-hour rating to operate the
system under supervisory conditions for 60 hours, at the end of which time
batteries shall be capable of operating the entire system in a full alarm
condition for not less than [30] [15] minutes. Provide calculations
substantiating the battery capacity. Provide reliable separation between
cells to prevent contact between terminals of adjacent cells and between
battery terminals and other metal parts. Provide batteries with
post-and-nut, "L"-blade, or similar terminals. Slip-on tab type terminals
are not acceptable. When a separate battery cabinet is used, provide a
fuse block for battery leads within the cabinets. Finish the cabinet on
the inside and outside with enamel paint. Locate the top of the battery
cabinet not more than 1.20 meters 4 feet above floor level.

2.2.2.2 Battery Charger

Provide completely automatic high/low charging rate type charger capable of
recovery of the batteries from full discharge to full charge in 24 hours or
less. Provide an ammeter for recording rate of charge and a voltmeter to

SECTION 21 13 20.00 20 Page 20

indicate the state of battery charge under load. Meters shall be factory
installed, or factory-supplied plug-in modules. Field installation of
meters other than the panel manufacturer's plug-in modules is prohibited.
Provide a trouble light to indicate when batteries are manually placed on a
high rate of charge as part of the unit assembly if a high-rate switch is
provided. House charger in the control panel or battery cabinet.

2.3 PNEUMATIC DETECTION SYSTEM

**
NOTE: Pneumatic detection system may be used only
with single acting rate-of-rise heat detectors.
Consult with the Division Fire Protection Engineer
for guidance on use of pneumatic detection systems.

**

Provide pneumatic single acting rate-of-rise heat detectors. All tubing
shall be supervised and installed in protective metal conduit or tubing.

2.3.1 Air Compressor

Shall be automatic, electric motor driven and include piping, pressure
switch, regulator, and tank if required. Provide compressor with a minimum
capacity capable of charging the pneumatic detection system to normal
system pressure in 15 minutes and shall include all controls necessary to
maintain the system fully charged. [Provide at least one compressor for
every [_____] detection circuits.]

2.3.2 Piping and Control Panel

Provide copper piping. Provide a control panel or equivalent device(s) to
automatically maintain the required pneumatic pressure in the detection
system, and limit the quantity of air that enters the detection/release
system. Provide supply air and system air pressure gages.

2.4 PIPING SUPERVISION

**
NOTE: Include for projects involving pre-action
sprinkler piping systems or pneumatic detection
systems only.

**

[Pre-action sprinkler piping] [and] [pneumatic detection system] shall be
supervised. A break in the piping or tubing systems resulting in loss of
pneumatic pressure shall result in the activation of a trouble signal.
Provide a silencing switch which transfers trouble signals to an indicating
lamp and arrange so that correction of the trouble condition will
automatically transfer the trouble signal from the indicating lamp back to
the trouble signal until the switch is restored to normal position.

2.5 MANUAL RELEASE STATIONS

Provide [combined] overhead system, and monitor nozzle release stations
where shown, and separate hose station release stations at each hose
station. Stations shall be of a type not subject to operation by jarring
or vibration. Stations shall have a dual action release configuration to
prevent accidental system discharge. Break-glass-front stations are not
permitted; however a pull lever break-glass-rod type is acceptable. Station

SECTION 21 13 20.00 20 Page 21

color shall be red. Station shall provide positive visible indication of
operation. Restoration shall require use of a key or special tool. Place
warning signs at each station indicating that operation of the station will
cause immediate AFFF discharge. Where a building fire alarm pull station
is also mounted in the vicinity of a foam release station, separate the
stations by at least one meter 3 feet horizontally. Provided permanent
engraved rigid plastic or metal labels to clearly distinguish foam release
stations from building fire alarm stations, and to indicate the function of
each foam release station. Stations shall be weatherproof type.

2.6 HEAT DETECTORS

**
NOTE: Select the type of heat detector most suited
for application or design. Do not use rate-of-rise
detectors in areas subject to rapid temperature
changes (e.g. near main hangar doors, unit heaters,
etc.). Consult the Division Fire Protection
Engineer.

**

Designed for detection of fire by [combination fixed temperature
rate-of-rise] [rate compensating] principle. Locate detectors in
accordance with their listing by UL or FM and the requirements of NFPA 72 ,
except provide at least two detectors in all rooms of 56 square meters 600
square feet or larger in area. Temperature rating of detectors shall be in
accordance with NFPA 72 . Reduce heat detector spacing in areas with
ceiling heights exceeding 3 meters 10 feet, in accordance with NFPA 72 . No
detector shall be located closer than 305 mm 12 inches to any part of any
lighting fixture nor closer than 610 mm 24 inches to any part of an air
supply diffuser. Detectors, located in hazardous locations as defined by
NFPA 70 , shall be types approved for such locations. Provide with terminal
screw type connections. Removal of detector head from its base shall cause
activation of system trouble signal. Detectors shall be weatherproof type.

2.6.1 Combination Fixed Temperature Rate-of-Rise Detectors

**
NOTE: Only single acting rate-of-rise heat
detectors may be specified for use with a pneumatic
detection system.

**

Designed for [surface] [semi-flush] outlet box mounting and supported
independently of conduit, tubing or wiring connections. Contacts shall be
self-resetting after response to rate-of-rise actuation. Operation under
fixed temperature actuation shall result in an external indication.
Detector units located in areas subject to abnormal temperature changes
shall operate on fixed temperature principle only.

2.6.2 Rate Compensating Detector

Designed for [surface] [flush] [vertical unit] outlet box mounting and
supported independently of conduit, tubing or wiring connections. Detectors
shall be hermetically sealed and automatically resetting type which will
operate when ambient air temperature reaches detector setting regardless of
rate of temperature rise. Detector operation shall not be subject to
thermal time lag.

SECTION 21 13 20.00 20 Page 22

2.7 OPEN-AREA (SPOT-TYPE) SMOKE DETECTORS

**
NOTE: Consult with the Division Fire Protection
Engineer before specifying 2 wire smoke detectors as
a Contractor option. 2 wire detectors must be
carefully matched to the control panel by the
manufacturer, and are not universally
interchangeable between systems for maintenance
purposes.

**

Designed for detection of abnormal smoke densities by the [ionization] [or]
[photoelectric] principle. Provide necessary control and power modules
required for operation integral with the main control panel. Provide
detectors and associated modules which are compatible with the main control
panel and suitable for use in a supervised circuit. Detector circuits
shall be of the 4 wire type whereby the detector operating power is
transmitted over conductors separate from the initiating circuit. Provide
a separate, fused, power circuit for each smoke detection initiating
circuit (zone). Failure of the power circuit shall be indicated as a
trouble condition on the corresponding initiating circuit. [As an
alternate, detector circuits of the 2-wire type whereby the detector
operating power is transmitted over the initiating circuit are permitted,
provided the detectors used are approved by the control panel manufacturer
for use with the control panel provided and are UL listed or FM approved as
being compatible with the control panel (copies of the UL or FM listings
showing compatibility shall be submitted). When 2-wire smoke detectorsare
used, the total number of detectors on any detection circuit shall not
exceed 80 percent of the maximum number of detectors allowed by the control
panel manufacturer for that circuit and the standby current draw of the
entire system shall not exceed 80 percent of the rated output of the system
power supply module(s). Provide additional zones above those specified in
the paragraph entitled "Initiating Zones" if required to meet the above
requirements. Calculations showing compliance with the power consumption
limitation requirements specified above shall be submitted with the
calculations required by the paragraph entitled "Design Data." The data
submitted under the paragraph entitled "Test Reports" shall clearly
indicate the compatibility of the detectors with the control panel provided
and the maximum number of detectors permitted per zone.] Malfunction of
the electrical circuits to the detector or its control or power units shall
result in the operation of the system trouble signals. Equip each detector
with a visible indicator lamp that flashes when the detector is in the
normal standby mode and glows continuously when the detector is activated.
[Provide remote indicator lamps for each detector that is concealed from
view.] Provide plug-in type detectors with tab-lock or twist-lock, quick
disconnect head and separate base in which the detector base contains screw
terminals for making all wiring connections. Detector head shall be
removable from its base without disconnecting any wires. Removal of
detector head from its base shall cause activation of system trouble
signals. Provide each detector with an integral screen to prevent entrance
of insects into the detection chamber(s).

2.7.1 Ionization Detectors

Multiple chamber type which is responsive to both visible and invisible
particles of combustion. Detectors shall not be susceptible to operation
by changes in relative humidity.

SECTION 21 13 20.00 20 Page 23

2.7.2 Photoelectric Detectors

Operate on a multiple cell concept using an infra-red light-emitting diode
(LED) light source.

2.7.3 Detector Spacing and Location

NFPA 72 , the manufacturer's recommendations and the requirements stated
herein, however, in no case shall spacing exceed 9 by 9 meters 30 by 30 feet
 per detector, and 9 lineal meter 30 lineal feet per detector along
corridors. Detectors shall not be placed closer than [1] [1.50] meter [3]
[5] feet from any air discharge or return grille, nor closer than 305 mm 12
inches to any part of any lighting fixture.

2.8 COMBINATION ULTRAVIOLET-INFRARED FLAME DETECTORS

Flame detectors shall operate on the dual spectrum ultraviolet-infrared
(UV-IR) principle. Detector shall employ a solar-blind UV sensor with a
high signal-to-noise ratio, and a narrow band IR sensor. Detector logic
shall require UV and IR signals to be present, in the proper ratio or
signature as emitted by a hydrocarbon fire, before the detector initiates
an alarm. [Detectors shall respond within 5 seconds to a JP-4 fire 3 meters
 10 feet square, 46 meters 150 feet from the detector.] Detector shall not
be activated by non-fire sources such as continuous or intermittent direct
or reflected solar radiation, arc-welding, lightning, radiant heat, x-rays,
artificial lighting, radio transmissions, and normal jet engine functions.
Detector shall have an automatic through-the-lens self-testing feature.
Malfunction of the detector circuitry, or degradation of the sensors' lens
cleanliness to the point where the detector will not detect the design fire
signature, shall cause operation of the system trouble signals. Logic
circuits necessary for operation of the detector shall be integral to the
detector or located in separate flame detector control panel(s) located
adjacent to the foam system control panel(s). Each detector in alarm shall
be individually annunciated by an LED on the detector or at the detector
control panel. Primary and auxiliary power supply shall be taken from the
foam system control panel(s). Detectors, and associated control panels if
required, shall be compatible with the foam system control panel(s).
Detectors and associated control panels shall be weatherproof, or housed in
weatherproof enclosure(s) when in an area subject to system discharge and
shall also be explosion-proof when located in hazardous areas as defined by
NFPA 70 . Detector spacing and location shall be in accordance with NFPA 72 ,
their UL listing or FM approval, and the manufacturer's recommendations.
The detector manufacturer shall determine or approve the detector layout.
Detector layout drawings shall include horizontal and vertical angles for
correct aiming. Locate detectors so that every portion of the protected
[floor] area is within the field of view of at least [two] [three]
detectors, taking into account fixed obstructions. Provide detectors with
manufacturer's swivel mounting bracket. Provide a permanent engraved rigid
plastic or metal label at each detector location with detector aiming
information (degrees horizontal and vertical) for the corresponding
detector.

2.9 ELECTRICAL WORK

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

**

SECTION 21 13 20.00 20 Page 24

**
NOTE: When project includes requirement for a
building fire alarm system, include Section
28 31 74.00 20 INTERIOR FIRE DETECTION AND ALARM
SYSTEM in the project specification. When project
requires only tying into an existing building fire
alarm system, fire alarm wiring should be specified
in this section. Select the first 28 31 74.00 20
Section title when using the basic NAVFAC guide
specification covering the subject work or select
the second title when using the EFD regional guide
specification covering the subject work.

**

Electrical work is specified in Section 26 20 00 INTERIOR DISTRIBUTION
SYSTEM, except for control [and fire alarm] wiring. [Fire alarm system is
specified in Section [28 31 74.00 20 INTERIOR FIRE DETECTION AND ALARM
SYSTEM] ["Fire Alarm and Fire Detecting Systems (Local)"]].

2.9.1 Wiring

Provide control wiring and connections to fire alarm systems, under this
section and conforming to NFPA 70 and NFPA 72 . Wire for 120 volt circuits
shall be No. 12 AWG minimum solid conductor. Wire for low voltage DC
circuits shall be No. [14] [16] AWG minimum solid conductor [, except wire
to remote annunciators, if provided, may be 18 AWG minimum solid
conductor]. All wiring shall be color coded. Wiring, conduit and devices
exposed to water or foam discharge shall be weatherproof. Wiring, conduit
and devices located in hazardous atmospheres, as defined by NFPA 70 [and as
shown], shall be explosion proof. All conduit shall be minimum 20 mm 3/4
inch size.

2.9.2 Operating Power

Power shall be 120 volts AC service, transformed through a two winding
isolation type transformer and rectified to 24 volts DC for operation of
all signal initiating, signal sounding, trouble signal, and actuating
(releasing) circuits. Provide secondary DC power supply for operation of
system in the event of failure of the AC supply. Transfer from normal to
emergency power or restoration from emergency to normal power shall be
fully automatic and shall not cause transmission of a false alarm. Obtain
AC operating power for control panel, [and] battery charger [, and air
compressor] from the line side of the incoming building power source ahead
of all building services. Provide independent properly fused safety
switch, with provisions for locking the cover and operating handle in the
"POWER ON" position for these connections and locate adjacent to the main
distribution panel. Paint switch box red and suitably identify by a
lettered designation.

2.9.3 Conductor Identification

Identify circuit conductors within each enclosure where a tap, splice or
termination is made. Identify conductors by plastic coated self sticking
printed markers or by heat-shrink type sleeves. Attach the markers in a
manner that will not permit accidental detachment. Properly identify
control circuit terminations.

SECTION 21 13 20.00 20 Page 25

2.10 SYSTEM ACTIVATION

2.10.1 Overhead System Activation

**
NOTE: Provide one or more risers per hangar bay as
required by NFPA 409 based on size of bay. Overhead
systems, monitor systems and hose systems shall be
served by separate risers.

**

Each zone shall encompass the area [protected by each riser] [of one hangar
bay]. Upon activation of the detection system or overhead system manual
release station(s), the corresponding overhead system protecting that area
shall activate.

2.10.2 Monitor System Activation

**
NOTE: Overhead systems, monitor systems and hose
systems shall be served by separate risers.

**

Each zone shall encompass [one hangar bay] [the monitors indicated]. Upon
activation of [[detectors for] the overhead system] [two UV-IR detectors
for more than 5 seconds] or activation of a manual release station, all
monitors in that zone shall be activated.

2.10.3 Hose System Activation

**
NOTE: Overhead systems, monitor systems and hose
systems shall be served by separate risers.

**

[Each] [The] zone shall encompass [all hose stations] [the hose stations
indicated]. Hose stations shall be activated upon activation of a hose
station manual release station. Provide a manual release station at each
hose station.

2.11 ALARMS

2.11.1 Water Motor Alarms

Provide weatherproof and guarded type alarm for each [group of] [deluge]
[pre-action] valve(s). Alarms shall sound locally on the flow of foam
solution in each system to which it is connected. Mount alarms on the
outside of the outer walls of each building, at locations indicated. When
more than one alarm gong is provided, provide permanent engraved rigid
plastic or metal signs indicating to which system each gong is connected.

2.11.2 Local Alarm

**
NOTE: Delete if a building fire alarm system exists
in the building or is being provided under this
project.

**

SECTION 21 13 20.00 20 Page 26

Provide electric [alarm horns] [alarm bells] to sound locally on operation
of any system, regardless of whether water flows or not. When more than
one alarm is provided, provide permanent engraved rigid plastic or metal
signs indicating to which system each alarm is connected.

2.11.3 Fire Alarm

Provide equipment for the automatic transmittal of an alarm over the
building fire alarm system. Arrange so that the detection system and the
flow of solution in each system will actuate the alarm. [Activation of a
single UV-IR detector shall not cause activation of the foam system but
shall cause activation of the fire alarm system].

2.11.3.1 Pressure Switch

Provide switch with SPDT contacts to automatically transmit alarms upon
flow of water or AFFF. Alarm actuating device shall [have mechanical
diaphragm controlled retard device adjustable from 10 to 60 seconds and
shall] instantly recycle.

2.11.4 Trouble Alarm

**
NOTE: Delete if a building fire alarm system exists
in the building or is being provided under this
project.

**

**
NOTE: Pre-action sprinkler piping systems require
supervision.

**

Provide local [100 mm 4 inch] electric alarm [bell] [horn] [_____] to
indicate trouble [or failure of the [detection system] [or] [pre-action
sprinkler piping system]]. Also connect trouble alarm into the building
fire alarm control panel to indicate "trouble" on a separate zone labeled
"Foam System Trouble".

2.12 TANK MOUNTED AIR COMPRESSOR

**
NOTE: Include for projects involving pre-action
sprinkler piping systems only.

**

Provide an approved automatic type electric motor driven air compressor
including pressure switch, air piping, and [38 liter] [10 gallon][_____]
minimum capacity tank. Compressor shall have a minimum capacity capable of
charging the complete sprinkler system to normal system air pressure within
30 minutes. Provide each system with an approved automatic air pressure
regulating device.

2.13 AFFF CONCENTRATE

**
NOTE: Consult the facility fire department and the
Division Fire Protection Engineer to determine
percentage.

SECTION 21 13 20.00 20 Page 27

**

MIL-F-24385 , [3] [6] percent.

2.13.1 Concentrate Fill Pump

Provide one pump to fill foam system tank. Pump shall have a minimum flow
rate of 27 L/m 7 gpm. Pump shall be complete with 115 VAC motor, fused
switch, power cord with plug and 3 meters 10 foot minimum suction and clear
discharge hoses.

2.14 DIAPHRAGM PRESSURE PROPORTIONING EQUIPMENT

**
NOTE: Select the method of proportioning best
suited for the project. For hangars, NFPA 409
requires dual pumps (main and reserve) for each
system.

Diaphragm pressure proportioning systems operate by
water pressure, require no electrical power, and
minimal control circuitry for automatic operation.
Maintenance requirements are minimal, however
refilling the tank is a difficult operation
requiring the services of a qualified technician to
avoid rupturing the diaphragm.

Balanced pressure proportioning systems require
reliable electrical power and more complex control
circuitry for automatic operation. In some cases an
emergency generator will be required. The primary
advantage of the non-diaphragm systems is the ease
in refilling the tanks. Tanks may be refilled even
while the system is in operation, if necessary.

Skid-mounted balanced pressure proportioning systems
perform proportioning at a central location,
avoiding long runs of concentrate lines. They are
well suited for systems such as deluge sprinklers
and monitor nozzles which have a relative narrow
range of flow rates.

In-line balanced pressure proportioning is useful
when there are multiple hazards with widely varying
discharge rates which are to be supplied from the
same proportioning system, and any time it is
desired to proportion foam remotely at risers or
discharge devices instead of at the pump room. Their
disadvantage is the need for much more concentrate
piping in the field.

**

Foam solution shall be produced by introducing AFFF concentrate into the
water stream by the balanced pressure proportioning method using a
diaphragm pressure tank and ratio controller. [Provide proportioning
system and storage tanks for hose lines independent of main proportioning
system and tanks.]

SECTION 21 13 20.00 20 Page 28

2.14.1 Diaphragm Pressure Proportioning Tanks

**
NOTE: When large quantities of AFFF concentrate are
required, consider two or more tanks in parallel vs
one large tank. (This is in addition to reserve
tanks.) Approved diaphragm tanks larger than 9.50
to 11.40 cu meters 2,500 to 3,000 gallons are not
readily available.

**

**
NOTE: Designer must calculate foam tank capacity
based on maximum flow for maximum duration to
determine size of tank and space required. Do not
label foam tank capacity on drawing. Exact tank
size (which may be larger) will be determined by
Contractor's hydraulic calculations.

**

Tanks shall be cylindrical steel ASME pressure vessels with a full Buna-N
impregnated nylon inner tank or bladder designed to contain AFFF
concentrate and to be used in conjunction with the concentrate ratio
controller. Tanks shall be designed for working pressure of [1206 kPa
(gage)] [175 psig] [_____] and hydrostatically tested at 1.5 times the
working pressure in accordance with ASME standards at the factory. Tanks
shall have UL or FM label and ASME stamp affixed to the vessel. Size tank
to provide sufficient AFFF concentrate for the time specified when the
system is discharging foam solution at total maximum system flow. Also
provide connected reserve tanks(s) of equal capacity. Permanently label
each tank with its capacity, type and percentage of concentrate, which
system(s) it serves, and whether it is a main or reserve tank.
Conspicuously post filling instructions near each group of tanks. Provide
a gage or unbreakable sight glass to permit visual determination of level
of tank contents. Prior to shop painting, abrasive blast clean tank
exterior surface in accordance with SSPC SP 6/NACE No.3 to a surface
profile not to exceed 0.05 mm 2.0 mils and provide a MIL-DTL-24441 or SSPC
coating system to the tank exterior. Prime tank exterior with one coat of
MIL-DTL-24441 /1, Formula 150 or SSPC Paint 22 primer applied to a dry film
thickness of 0.076 mm 3 mils and topcoat with one coat of MIL-DTL-24441 /7
Formula 156 (red) or SSPC Paint 22 topcoat (red) applied to a dry film
thickness of 0.076 mm 3 mils.

2.14.2 Concentrate Ratio Controller

Ratio controller shall be a modified venturi device with AFFF concentrate
feed line from diaphragm tank(s), and integral concentrate metering
orifice. Size for specified flow rate(s).

2.15 BALANCED PRESSURE PROPORTIONING SYSTEM

**
NOTE: Select the method of proportioning best
suited for the project. For hangars, NFPA 409
requires dual pumps (main and reserve) for each
system.

Diaphragm pressure proportioning systems operate by
water pressure, require no electrical power, and

SECTION 21 13 20.00 20 Page 29

minimal control circuitry for automatic operation.
Maintenance requirements are minimal, however
refilling the tank is a difficult operation
requiring the services of a qualified technician to
avoid rupturing the diaphragm.

Balanced pressure proportioning systems require
reliable electrical power and more complex control
circuitry for automatic operation. In some cases an
emergency generator will be required. The primary
advantage of the non-diaphragm systems is the ease
in refilling the tanks. Tanks may be refilled even
while the system is in operation, if necessary.

Skid-mounted balanced pressure proportioning systems
perform proportioning at a central location,
avoiding long runs of concentrate lines. They are
well suited for systems such as deluge sprinklers
and monitor nozzles which have a relative narrow
range of flow rates.

In-line balanced pressure proportioning is useful
when there are multiple hazards with widely varying
discharge rates which are to be supplied from the
same proportioning system, and any time it is
desired to proportion foam remotely at risers or
discharge devices instead of at the pump room. Their
disadvantage is the need for much more concentrate
piping in the field.

**

Foam solution shall be produced by introducing AFFF concentrate into the
water stream by the balanced pressure proportioning method using a pump and
proportioner. [Provide proportioning system and storage tanks for hose
lines independent of main proportioning system and tanks.]

2.15.1 [Skid-Mounted Balanced Pressure Proportioning System

**
NOTE: Choose this paragraph or the paragraph below,
entitled "In-Line Balanced Pressure Proportioning
System."

**

Self-contained, skid-mounted system, fully assembled at the factory and
delivered complete and ready for use. Field connections shall be limited
to water, electrical, and AFFF concentrate inputs, foam solution output,
and foam concentrate return line to storage tank. Size system for required
flow rate(s). The concentrate pump and all piping, valves, and fittings in
contact with foam concentrate shall be of materials resistant to the
corrosive effects of the AFFF concentrate. Concentrate pump shall be
electric motor driven, drip proof, 240/480 volts, 60 Hz AC. Activation and
operation of system shall be fully automatic, with manual over-ride and
manual shut-down. Provide permanent engraved rigid plastic or corrosion
resistant metal instruction plate for emergency manual operation, along
with a similarly constructed label for each control device.

SECTION 21 13 20.00 20 Page 30

] 2.15.2 [In-Line Balanced Pressure Proportioning System

Size system for required flow rates. AFFF concentrate pump shall be
positive displacement, electric motor driven, drip proof, 240/480 volts, 60
Hz AC. System operation shall be fully automatic, with manual over-ride
and manual shut-down. Provide a pressure regulating device in the AFFF
concentrate pump return line to maintain constant pressure on the
concentrate piping system at all AFFF solution flow rates. Provide an
in-line balanced pressure proportioning device at each system riser to
automatically balance the AFFF concentrate pressure with the water pressure
at the riser to provide correct proportioning over the range of flow rates
calculated for that riser. The pump and all piping, valves, and fittings
in contact with the foam concentrate shall be of materials resistant to the
corrosive effects of the AFFF concentrate. Provide permanent engraved
rigid plastic or corrosion-resistant metal instruction plate for emergency
manual operation, along with a similarly constructed label for each control
device.

] 2.15.3 AFFF Concentrate Storage Tanks

**
NOTE: Designer must calculate foam tank capacity
based on maximum flow for maximum duration to
determine size of tank and space required. Do not
label foam tank capacity on drawing. Exact tank
size (which may be larger) will be determined by
Contractor's hydraulic calculations.

**

Tank shall be designed for storage of AFFF concentrate at atmospheric
pressure, and shall be [horizontal] [or] [vertical] cylindrical, fiberglass
or polyethylene construction. Tank shall have the following: Drain valve
located at the lowest point in the tank, connections for concentrate supply
and return lines to the proportioners, top-mounted fill connections and
inspection hatch, and a pressure/vacuum relief vent. All openings and tank
connections shall be installed at the factory, no holes shall be made in
the tank shell in the field. Tank shall include all necessary supports for
free-standing installation. Provide a gage or unbreakable sight glass to
permit visual determination of level of tank contents, unless liquid level
is clearly visible through shell of tank. Size tank to provide sufficient
AFFF concentrate for the time specified when the system is discharging foam
solution at total maximum system flow. Also provide connected reserve
tank(s) of equal capacity. Permanently label each tank with its capacity,
type and percentage of concentrate, which system it serves, and whether it
is a main or reserve tank.

2.16 OSCILLATING MONITOR NOZZLES

**
NOTE: Refer to MIL-HDBK-1008 and the appropriate
NFPA standard(s) governing the particular facility
to determine the density required. Consult the
activity for the floor area under the wings and
fuselage.

**

Fixed, water motor operated, [with] [without] override to allow manual
aiming. Oscillation arc shall be adjustable from at least 0 to 2.88 radian
165 degrees. Oscillation speed shall be adjustable from 0 to 0.52 radian

SECTION 21 13 20.00 20 Page 31

30 degrees per second. Nozzle shall be adjustable while in operation from
0.52 radian 30 degrees below to 1.40 radian 80 degrees above horizontal,
with lock or latching mechanism. Nozzle shall be [non aspirating] [air
aspirating] type, adjustable while in operation from straight stream to
fan-spray. Nozzle shall be capable of retaining the adjusted setting once
the desired pattern has been set. [Nozzle shall produce a straight stream
of 46 meters 150 feet at [1920 L/m] [500 gpm] [_____] and [690 kPa (gage)]
[100 psig] [_____].] [Nozzles shall provide a minimum application rate of
[4.2] [_____] L/m per sq meter [0.10] [_____] gpm per square foot over [the
entire floor area] [[_____] square meter feet of floor area underneath the
aircraft wings and fuselage]]. Provide normally open 0S&Y gate valve in
supply line at each monitor location.

2.17 HAND HOSE LINES

Provide each hose station with flow-through reel and [_____] meter of 40 mm
feet of 1 1/2 inch hard rubber hose and nozzles. Nozzle shall have
pistol-grip ball shutoff valve. Nozzle shall be [non aspirating] [air
aspirating] type. Provide normally closed quarter-turn ball valve in
supply line at each hose station. Nozzle flow rate shall be [228 L/m] [60
gpm] [_____] minimum.

2.18 WALL FOAM HYDRANTS

**
NOTE: Provide wall foam hydrants for testing of
proportioners on pre-action systems or where
additional foam hand hose lines are required.
Determine number of outlet connections based upon a
ratio of one outlet for each 948 L/m 250 gpm of
design flow, up to a maximum of 8 outlets.

**

Provide [dual] [triple] [_____] outlet connections with integral gate
valves and locate about one meter 3 feet above grade. Provide each outlet
with 65 mm 2 1/2 inch male National Standard hose threads with cap and
chain. Hydrant shall be controlled by 0S&Y gate valve located inside foam
room. Provide wall escutcheon plate with "FOAM HYDRANT" in raised letters
cast in plate. [Hydrant shall permit testing of each pre-action system
riser at full design flow without charging the system supplied by the
riser.]

2.19 ABOVEGROUND PIPING SYSTEMS

2.19.1 Pipe, Fittings, and Mechanical Couplings

NFPA 13 , except steel piping shall be Schedule 40 for sizes smaller than
200 mm 8 inches, and Schedule 30 or 40 for sizes 200 mm 8 inches and
larger. Pipe nipples 150 mm 6 inches long and shorter shall be Schedule 80
steel pipe. Water motor alarm piping shall be zinc-coated steel pipe and
fittings. Rubber gasketed grooved-end pipe and fittings with mechanical
couplings shall only be permitted in pipe sizes 40 mm 1 1/2 inches and
larger. Rubber gaskets shall be UL listed for use in dry-pipe sprinkler
systems. Use of restriction orifices, reducing flanges, and plain-end
fittings with mechanical couplings (which utilize steel gripping devices to
bite into the pipe when pressure is applied) are not permitted. Pipe and
fittings in contact with AFFF concentrate shall be [material resistant to
the corrosive effects of AFFF concentrate as approved by the manufacturer
of the proportioning system] [stainless steel]. [Fittings on concentrate

SECTION 21 13 20.00 20 Page 32

lines shall be flanged or welded only. Screwed or mechanical fittings will
not be permitted.]

2.19.2 Jointing Material

CID A-A-58092 , Polytetrafluoroethylene (PTFE) tape. Pipe joint compound
(pipe dope) is not acceptable.

2.19.3 [Duplex Basket Strainers

**
NOTE: Include for deluge systems with high volume
flow, and for untreated water supply.

**

FS WW-S-2739 , Style Y (Y pattern). Provide duplex basket strainers with
removable screens having standard perforations, 3 mm 0.125 inch in diameter
in the riser beneath the deluge valves.

] 2.19.4 Pipe Hangers and Supports

NFPA 13 .

2.19.5 Valves

Provide valves as required by NFPA 13 and of types approved for fire
service. Gate valves shall open by counterclockwise rotation. Check
valves shall be flanged clear opening swing check type with flanged
inspection and access cover plate for sizes 100 mm 4 inches and larger.
Provide an OS&Y valve beneath each [deluge] [pre-action] valve in each
riser, when more than one valve is supplied from the same water supply
pipe. Butterfly valves are not acceptable.

2.19.6 Identification Signs

Attach properly lettered approved metal signs conforming to NFPA 13 to each
valve and alarm device. Permanently affix design data nameplates to the
riser of each system.

2.19.7 [Inspector's Test Connection

**
NOTE: Include for pre-action systems.

**

Provide test connections about 2 meters 6 feet above the floor for each
sprinkler system and locate at the hydraulically most remote part of each
system. Provide test connection piping to a location where the discharge
will be readily visible and where water may be discharged without damage.

] 2.19.8 Main Drains

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

SECTION 21 13 20.00 20 Page 33

2.19.9 Pipe Sleeves

Provide where piping passes through walls, floors, roofs, and partitions.
Secure sleeves in proper position and location during construction. Provide
sleeves of sufficient length to pass through entire thickness of walls,
floors, roofs, and partitions. Provide not less than 6 mm 1/4 inch space
between exterior of piping and interior of sleeve. Firmly pack space with
insulation and caulk at both ends of the sleeve with plastic waterproof
cement.

2.19.9.1 Sleeves in Masonry and Concrete Walls, Floors, Roofs

ASTM A53/A53M, schedule 40 or standard weight, zinc-coated steel pipe
sleeves. Extend sleeves in floor slabs 80 mm 3 inches above the finished
floor.

2.19.9.2 Sleeves in Partitions

Provide zinc-coated steel sheet having a nominal weight of not less than
4.40 kg per sq meter 0.90 pounds per square foot.

2.19.10 Escutcheon Plates

Provide one piece or split hinge type plates for piping passing through
floors, walls and ceilings, in both exposed and concealed areas. Provide
chromium plated metal plates where pipe passes through finished ceilings.
Provide other plates of steel or cast iron with aluminum paint finish.
Securely anchor plates in place.

2.19.11 Fire Department Inlet Connections

[Two] [Three] way type with 65 mm 2 1/2 inch National Standard female hose
threads with plug, chain, and identifying fire department connection
escutcheon plate. Provide inlet connections about one meter 3 feet above
grade.

2.19.12 Backflow Preventers

**
NOTE: When the water supply for the AFFF system is
non-potable water delete this paragraph.

**

Reduced pressure principle type. Proof shall be furnished that each make,
model/design, and size of backflow preventer being furnished for the
project is approved by and has a current "Certificate of Approval" from the
FCCCHR List . Listing of the particular make, model/design, and size in the
current FCCCHR List will be acceptable as the required proof.

2.20 BURIED PIPING SYSTEMS

2.20.1 Pipe and Fittings

**
NOTE: For pipe sizes larger than 305 mm 12 inches,
method for pipe anchorage including pipe clamps and
the rods shall be shown on the drawings. Avoid
velocities greater than 4.60 meters per second 15
feet per second.

SECTION 21 13 20.00 20 Page 34

**

**
NOTE: Select first bracketed phrase for connection
to an existing water distribution system located a
short distance from the building. Select second
bracketed phrase when a new water distribution line
is being provided as part of this project. For new
water distribution system, select and edit Section
33 11 00 WATER UTILITY DISTRIBUTION PIPING and
include as part of the project specification.

**

NFPA 24 , outside coated cement lined ductile iron pipe and fittings for
piping under the building and to a point 1.50 meters 5 feet outside the
building walls. Anchor the joints in accordance with NFPA 24 using pipe
clamps and steel rods. Minimum pipe size shall be 150 mm 6 inches.
Minimum depth of cover shall be [_____] [one meter] [3 feet]. Piping more
than 1.50 meters 5 feet outside the building walls shall be [outside coated
cement lined ductile iron pipe and fittings conforming to NFPA 24]
[provided under Section 33 11 00 WATER UTILITY DISTRIBUTION PIPING].

2.20.2 Valves

**
NOTE: If Section 33 11 00 WATER UTILITY
DISTRIBUTION PIPING is included as part of the
project specification, requirements for buried gate
valves, post indicator valves, and valve boxes may
be deleted here and specified in Section 33 11 00.
Careful coordination is required to insure that
materials rated for fire service are specified.

**

Provide as required by NFPA 24 for fire service. Gate valves shall conform
to AWWA C500 or UL 262 with cast iron body and bronze trim, and shall open
by counterclockwise rotation.

2.20.3 Post Indicator Valves

**
NOTE: If Section 33 11 00 WATER UTILITY
DISTRIBUTION PIPING is included as part of the
project specification, requirements for buried gate
valves, post indicator valves, and valve boxes may
be deleted here and specified in Section 33 11 00.
Careful coordination is required to insure that
materials rated for fire service are specified.

**

Provide with operating nut located about one meter 3 feet above grade.
Gate valves for use with indicator post shall conform to UL 262 . Indicator
posts shall conform to UL 789 . Paint each indicator post with one coat of
primer and two coats of red enamel paint.

2.20.4 Valve Boxes

**
NOTE: If Section 33 11 00 WATER UTILITY

SECTION 21 13 20.00 20 Page 35

DISTRIBUTION PIPING is included as part of the
project specification, requirements for buried gate
valves, post indicator valves, and valve boxes may
be deleted here and specified in Section 33 11 00.
Careful coordination is required to insure that
materials rated for fire service are specified.

**

Except where indicator posts are provided, provide each gate valve in
buried piping with an adjustable cast-iron valve box of a size suitable for
the valve on which it is to be used. Boxes outside of paved areas may be
of Acrylonitrile-Butadiene-Styrene (ABS) plastic or of inorganic fiber
reinforced black polyolefin plastic. The head shall be round and the lid
shall have the word WATER cast on it. The least diameter of the shaft of
the box shall be 133 mm 5 1/4 inches. Coat each cast-iron box with
bituminous paint.

2.20.5 Buried Utility Warning and Identification Tape

Provide detectable aluminum foil plastic-backed tape or detectable magnetic
plastic tape manufactured specifically for warning and identification of
buried piping. Tape shall be detectable by an electronic detection
instrument. Provide tape in rolls, 76 mm 3 inches minimum width, color
coded for the utility involved, with warning and identification imprinted
in bold black letters continuously and repeatedly over entire tape length.
Warning and identification shall be CAUTION BURIED WATER PIPING BELOW or
similar. Use permanent code and letter coloring unaffected by moisture and
other substances contained in trench backfill material. Bury tape with the
printed side up at a depth of 305 mm 12 inches below the top surface of
earth or the top surface of the subgrade under pavements.

PART 3 EXECUTION

3.1 EXCAVATION, BACKFILLING, AND COMPACTING

**
NOTE: Select and edit Section 31 23 00.00 20
EXCAVATION AND FILL and include as part of the
project specification.

**

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

3.2 CONNECTIONS TO EXISTING WATER SUPPLY SYSTEMS

Use tapping or drilling machine valve and mechanical joint type sleeves for
connections to be made under pressure. Bolt sleeves around the mains; bolt
valve conforming to AWWA C500 or UL 262 to the branch. Open valve, attach
drilling machine, make tap, close valve, and remove drilling machine, all
without interruption of service. Notify the Contracting Officer in writing
at least [_____] [15] calendar days prior to the date the connections are
required; approval shall be received before any service is interrupted.
Furnish all material required to make connections into the existing water
supply systems, and perform all excavating, backfilling, and other
incidental labor as required. [Furnish] [Government will furnish only] the
labor and the tapping or drilling machine for making the actual connections
to the existing systems.

SECTION 21 13 20.00 20 Page 36

3.3 AFFF SYSTEM INSTALLATION

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

3.4 DISINFECTION

**
NOTE: When the water supply for the AFFF system is
non-potable water delete this paragraph.

**

Disinfect new water piping from the system control valve to the point of
connection at the water main and existing water piping affected by the
Contractor's operation in accordance with AWWA C651. Fill piping systems
with solution containing minimum of 50 mg/kg parts per million (ppm) of
free available chlorine and allow solution to stand for minimum of 24
hours. Flush solution from systems with clean water until maximum residual
chlorine content is not greater than 0.2 mg/kg ppm.

3.5 FIELD PAINTING

**
NOTE: For facilities located in a marine
environment specify SSPC SP 11 cleaning and specify
a second topcoat.

**

Clean, prime, and paint new foam systems including valves, piping, conduit,
hangers, miscellaneous metal work, and accessories. Apply coatings to
clean dry surfaces using clean brushes. Clean the surfaces in accordance
with [SSPC SP 3] [SSPC SP 11]. Immediately after cleaning, prime the metal
surfaces with one coat of SSPC Paint 25 or SSPC Paint 25 primer applied to a
minimum dry film thickness of 0.04 mm 1.5 mils. Exercise care to avoid the
painting of sprinkler heads and operating devices. Upon completion of
painting, remove materials which were used to protect sprinkler heads and
operating devices while painting is in process. Remove sprinkler heads and
operating devices which have been inadvertently painted and provide new
clean sprinkler heads and operating devices of the proper type. Finish
primed surfaces as follows:

3.5.1 Foam Systems in Unfinished Areas

**
NOTE: For facilities located in a marine
environment specify SSPC SP 11 cleaning and specify
a second topcoat.

**

Unfinished areas are defined as attic spaces, spaces above suspended

SECTION 21 13 20.00 20 Page 37

ceilings, crawl spaces, foam rooms, pump rooms, pipe chases, and other
spaces where ceilings are not painted or not constructed of a prefinished
material. Paint primed surfaces with [one] [two] coat[s] of CID A-A-2962
red enamel applied to a minimum dry film thickness of 0.04 mm 1.5 mils.

3.5.2 Foam Systems in All Other Areas

**
NOTE: For facilities located in a marine
environment specify SSPC SP 11 cleaning and specify
a second topcoat.

**

Paint primed surfaces with two coats of paint to match adjacent surfaces,
except paint valves and operating accessories with [one] [two] coat[s] of
CID A-A-2962 red enamel applied to a minimum dry film thickness of 0.04 mm
1.5 mils. Provide piping with 50 mm 2 inch wide red bands spaced at maximum
 6 meters 20 foot intervals throughout the piping systems. Bands shall be
red enamel or self adhering red plastic tape.

3.5.3 Piping Labels

Provide permanent labels in foam rooms, spaced at 6 meters 20 foot maximum
intervals along pipe, indicating "WATER", "FOAM CONCENTRATE", and "FOAM
SOLUTION" on corresponding piping.

3.5.4 Field Touch-Up

Clean damaged areas of shop coated tanks in accordance with SSPC SP 11 and
coat cleaned areas with the same materials used for the shop applied
coating system.

3.6 ELECTRICAL WORK

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

**

**
NOTE: When project includes requirement for a
building fire alarm system, include Section
28 31 74.00 20 in the project specification. When
project requires only tying into an existing
building fire alarm system, fire alarm wiring should
be specified in this section. Select the first
28 31 74.00 20 Section title when using the basic
NAVFAC guide specification covering the subject work
or select the second title when using the EFD
regional guide specification covering the subject
work.

**

Electrical work is specified in Section 26 20 00 INTERIOR DISTRIBUTION
SYSTEM, except for control [and fire alarm] wiring. [Fire alarm system is
specified in Section [28 31 74.00 20 INTERIOR FIRE DETECTION AND ALARM
SYSTEM] ["Fire Alarm and Fire Detecting Systems (Local)"]].

SECTION 21 13 20.00 20 Page 38

3.6.1 Wiring

Provide control wiring, and connections to fire alarm systems, under this
section in accordance with NFPA 70 and NFPA 72 . Provide wiring in rigid
metal conduit or intermediate metal conduit, except electrical metallic
tubing may be used in dry locations not enclosed in concrete or where not
subject to mechanical damage. Do not run low voltage DC circuits in the
same conduit with AC circuits. [Run wiring to UV-IR detectors alone in
separate conduit if required by the detector manufacturer.]

3.7 FLUSHING

Flush the piping system with potable water in accordance with NFPA 13 .
Continue flushing operation until water is clear, but for not less than 10
minutes.

3.8 FIELD QUALITY CONTROL

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

3.8.1 Preliminary Tests

**
NOTE: Specify hydrostatic test not less than 1379
kPa 200 psi or 345 kPa 50 psi above the maximum
working pressure when the maximum working pressure
is greater than 1034 kPa 150 psi.

**

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

3.8.2 Formal Inspection and Tests (Acceptance Tests)

The [_____] Division, Naval Facilities Engineering Command Fire Protection
Engineer, will witness formal tests and approve all systems before they are
accepted. The system shall be considered ready for such testing only after
all necessary preliminary tests have been made and all deficiencies found
have been corrected to the satisfaction of the equipment manufacturer's
technical representative and written certification to this effect is
received by the Division Fire Protection Engineer. Submit the request for
formal inspection at least 15 working days prior to the date the inspection
is to take place. The control panel(s) and detection system(s) shall be in
continuous service for a "break-in" period of at least 15 consecutive days
prior to the formal inspection. Experienced technicians regularly employed

SECTION 21 13 20.00 20 Page 39

by the Contractor in the installation of both the mechanical and electrical
portions of such systems shall be present during the inspection and shall
conduct the testing. All AFFF concentrate, instruments, [including UV-IR
detector test lamp and function test kit,] personnel, appliances and
equipment for testing shall be furnished by the Contractor. All necessary
tests encompassing all aspects of system operation shall be made including
the following, and any deficiency found shall be corrected and the system
retested at no cost to the Government.

3.8.2.1 Systems and Device Testing

The entire initiating, alarm, actuation systems shall be operated. As a
minimum, operation and supervision of the following functions and devices
shall be demonstrated:

a. All operational and supervisory functions of the control and
annunciator panels.

b. Each manual actuation station and associated circuit(s).

c. All detectors and associated circuits.

d. All alarms and associated circuits.

e. All actuator circuits and system control valve(s) (without foam
discharge).

f. Activation of the building fire evacuation alarm system.

g. Activation of the Base fire alarm system (receipt of fire alarm at
alarm office).

h. All of the above tests shall then be repeated with the system on
battery power only.

3.8.2.2 AFFF Discharge and Concentration Testing

When all of the initiating, alarm, actuation, and supervisory functions of
the system operate to the satisfaction of the system manufacturer's
technical representative and the Division Fire Protection Engineer, a
complete discharge test of each system shall be performed to demonstrate
satisfactory performance, proper AFFF concentration, mechanical operation
and operation of valves, release devices, alarms, and interlocks which
control the protected areas. These tests shall be conducted by experienced
personnel according to the equipment and AFFF manufacturers'
recommendations.

[a. Test each deluge system by full flow of foam solution from the
individual systems or combination of systems to achieve maximum design
flow rate for at least 60 seconds.]

[b. Test each pre-action system at their design flow rate for at least 60
seconds with temporary hose lines and nozzles connected to a test
header. Furnish hose and nozzles required for tests.]

c. Test all hose lines and monitor nozzles by full flow of foam solution
for at least 60 seconds.

SECTION 21 13 20.00 20 Page 40

The manufacturer's representative shall test samples of foam solution taken
from each system to ensure proper AFFF concentration. Provide protection
for all electrical fixtures and equipment exposed to possible damage during
tests and protect doors and other openings leading from the protected
area(s), to prevent migration of foam solution into other areas or spaces.

3.8.2.3 Flushing and Rinsing

After completion of tests flush all piping carrying AFFF concentrate and
solution with fresh water. Piping normally containing AFFF concentrate
when the system is in standby mode need not be flushed. Rinse with fresh
water all equipment and building surfaces exposed to AFFF discharge.

3.8.3 Environmental Protection

**
NOTE: Consult facility and the Division or District
environmental officials to determine local
requirements for containment and disposal of
discharged AFFF. In sufficient concentrations, AFFF
may cause disruption of processes in sewage
treatment plants and damage to fisheries. Edit the
paragraph as appropriate.

**

Provide temporary measures to prevent AFFF from entering storm drains,
[sanitary sewers,] drainage ditches, streams and water courses. [Do not
allow AFFF concentrate or solution to come in contact with earth. Contain
all discharged AFFF on paved surfaces.] [Collect all discharged AFFF and
rinse and flushing water and dispose of it in an EPA - approved waste-water
treatment facility which provides secondary (biological) treatment]. At
least 15 days prior to the date flow testing is to take place, submit
written plan for AFFF containment [and disposal] methods(s) to the
Contracting Officer for approval.

3.8.4 Additional Tests

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

3.8.5 AFFF Concentrate Storage Tanks Fill-Up

**
NOTE: Consult facility to determine whether the
Government or the Contractor will furnish the
initial fill-up of AFFF concentrate.

**

Fill storage tanks including reserve tanks and piping normally containing
concentrate when the system is in standby mode with [Contractor]
[Government] furnished AFFF concentrate after acceptance of the system.

SECTION 21 13 20.00 20 Page 41

3.8.6 Manufacturer's Representative

Provide the services of representatives or technicians from the
manufacturers of the foam system, [and] control panel [, and UV-IR
detectors], experienced in the installation and operation of the type of
system being provided, to supervise installation, adjustment, preliminary
testing, and final testing of the system and to provide instruction to
Government personnel.

3.9 OPERATING INSTRUCTIONS

Provide operating instructions at control equipment and at each remote
control station. Instructions shall clearly indicate all necessary steps
for the operation of the system. Submit the proposed legend for operating
instructions for approval prior to installation. Instructions shall be in
engraved white letters on red rigid plastic or red enameled steel
backgrounds and shall be of adequate size to permit them to be easily read.

3.10 TRAINING REQUIREMENTS

Prior to final acceptance, the Contractor shall provide two sessions of 4
hours each of operation and maintenance training to the Base Fire
Department and [Public Works] [Civil Engineering] personnel on two
different days to accommodate both shifts of the Base Fire Department. Each
training session shall include emergency procedures, and unique maintenance
and safety requirements. Training areas will be provided by the Government
in the same building as the protected areas. The training conducted shall
use operation and maintenance manuals specified in paragraph entitled
"Operations and Maintenance Manuals". Dates and times of the training
period shall be coordinated through the Contracting Officer not less than
two weeks prior to the session.

3.11 SCHEDULE

Some metric measurements in this section are based on mathematical
conversion of inch-pound measurement, and not on metric measurement
commonly agreed to by the manufacturers or other parties. The inch-pound
and metric measurements shown are as follows:

Products Inch-Pound Metric

a. Air Compressor Tank Capacity 10 gallons 38 liters

b. Concentrate Fill Pump Flow Rate 7 gpm 27 L/m

c. Diaphragm Pressure Proportioning
Tanks Working Pressure

175 psig 1206 kPa (gage)

 -- End of Section --

SECTION 21 13 20.00 20 Page 42

