
**
USACE / NAVFAC / AFCEC / NASA UFGS-21 13 24.00 10 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-21 13 24.00 10 (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 24.00 10

AQUEOUS FILM-FORMING FOAM (AFFF) FIRE PROTECTION SYSTEM

10/07

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Submittal Preparer's Qualifications
 1.3.2 Installer's Qualifications
 1.3.3 Detail Drawings
 1.4 EXTRA MATERIALS

PART 2 PRODUCTS

 2.1 SYSTEM REQUIREMENTS
 2.2 STANDARD PRODUCTS
 2.2.1 AFFF Concentrate
 2.2.2 AFFF Concentrate Control Valve
 2.2.3 AFFF Proportioning System
 2.2.4 Control Panel
 2.3 NAMEPLATES
 2.4 REQUIREMENTS FOR FIRE PROTECTION SERVICE
 2.5 PRESSURE RATINGS
 2.6 UNDERGROUND PIPING SYSTEMS
 2.7 ABOVEGROUND PIPING SYSTEMS FOR WATER OR AFFF SOLUTION
 2.7.1 Pipe
 2.7.2 Grooved Fittings and Couplings
 2.7.3 Non-Grooved Fittings
 2.7.4 Flanges and Gaskets
 2.7.4.1 Bolts
 2.7.4.2 Nuts
 2.7.4.3 Washers
 2.7.5 Pipe Hangers
 2.7.6 Control Valve
 2.7.7 Check Valve
 2.8 ABOVEGROUND PIPING SYSTEMS FOR AFFF CONCENTRATE
 2.8.1 Pipe
 2.8.2 Fittings

SECTION 21 13 24.00 10 Page 1

 2.8.3 Pipe Hangers
 2.8.4 Control Valves
 2.9 ALARM CHECK VALVE ASSEMBLY
 2.10 AUTOMATIC WATER CONTROL VALVE ASSEMBLY (DELUGE VALVE)
 2.11 MECHANICAL ALARM DEVICE
 2.12 FIRE DEPARTMENT CONNECTION
 2.13 BASKET STRAINER
 2.14 REDUCED PRESSURE BACKFLOW PREVENTION ASSEMBLY
 2.15 DISCHARGE DEVICES
 2.15.1 Sprinkler
 2.15.2 Fixed Nozzle
 2.15.3 Oscillating Monitor Nozzle Assembly
 2.16 AFFF LIQUID CONCENTRATE
 2.17 DIAPHRAGM TANK BALANCED PRESSURE PROPORTIONING SYSTEM
 2.18 PUMPED BALANCED PRESSURE PROPORTIONING SYSTEM
 2.18.1 AFFF Concentrate Storage Tank
 2.18.2 AFFF Concentrate Pump
 2.18.3 AFFF Pump Controller
 2.18.4 Power Supply
 2.18.5 AFFF Pressure Maintenance Pump
 2.18.6 Pressure Balancing Valve
 2.18.7 Pressure Sustaining Valve
 2.19 BALANCED PRESSURE PROPORTIONER (RATIO CONTROLLER)
 2.20 AFFF CONCENTRATE CONTROL VALVE ASSEMBLY
 2.21 FOAM SYSTEM CONTROLS
 2.21.1 Zone Annunciator
 2.21.2 System Zoning
 2.21.3 Primary Power Supply
 2.21.4 Emergency Power Supply
 2.21.4.1 Storage Batteries
 2.21.4.2 Battery Charger
 2.22 ALARM INITIATING DEVICES
 2.22.1 Waterflow Pressure Alarm Switch
 2.22.2 Vane-type Waterflow Switch
 2.22.3 Heat Detector-Spot Type
 2.22.4 Continuous Linear Thermal Detector
 2.22.5 Combination Ultraviolet-Infrared Flame Detector
 2.22.6 Nozzle System Actuation Station
 2.22.6.1 Enclosure
 2.22.6.2 Horn
 2.23 VALVE SUPERVISORY (TAMPER) SWITCH
 2.24 NOTIFICATION APPLIANCES
 2.24.1 Electronic Signaling Device
 2.24.2 Alarm Horn

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Aboveground Piping
 3.1.1.1 Joints
 3.1.1.2 Reducers
 3.1.1.3 Sprinkler Riser Nipples (Sprigs)
 3.1.1.4 Sprinkler Deflectors
 3.1.1.5 Pipe Supports and Hangers
 3.1.1.6 Pipe Penetrations
 3.1.1.7 Piping Pitch
 3.1.1.8 Escutcheons
 3.1.1.9 Drains
 3.1.1.10 Identification Signs

SECTION 21 13 24.00 10 Page 2

 3.2 UNDERGROUND PIPING
 3.3 ELECTRICAL WORK
 3.3.1 Overcurrent and Surge Protection
 3.3.2 Grounding
 3.3.3 Wiring
 3.3.4 Control Panel
 3.3.5 Detectors
 3.3.6 Manual Actuation Stations
 3.3.7 Notification Appliances
 3.4 PIPE PAINTING AND LABELING
 3.4.1 Painting
 3.4.2 Pipe Identification
 3.5 PRELIMINARY TESTS
 3.5.1 Flushing
 3.5.2 Hydrostatic Tests
 3.5.3 Alarm Check and Automatic Water Control Valves
 3.5.4 Nozzles
 3.5.5 AFFF Concentrate System
 3.5.6 Control System Tests
 3.6 FINAL TEST
 3.6.1 Requirements
 3.6.1.1 Pretest Requirements
 3.6.1.2 Videotaping
 3.6.1.3 Manufacturer's Services
 3.6.1.4 Materials and Equipment
 3.6.1.5 Facility and Environmental Protection
 3.6.2 Control System Tests
 3.6.3 AFFF Proportioning System Tests
 3.6.4 Post-discharge Test Requirements
 3.7 POSTED INSTRUCTIONS
 3.8 TRAINING

-- End of Section Table of Contents --

SECTION 21 13 24.00 10 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-21 13 24.00 10 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-21 13 24.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 21 13 24.00 10

AQUEOUS FILM-FORMING FOAM (AFFF) FIRE PROTECTION SYSTEM
10/07

**
NOTE: This guide specification covers requirements
for foam-water AFFF fire protection sprinkler and
nozzle systems.

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

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

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

**

PART 1 GENERAL

**
NOTE: The complete design of the AFFF system must
be shown on the project drawings. There are no
provisions in this UFGS for the Contractor to
perform hydraulic calculations or to lay out the
system. (For aircraft hangar applications, refer to
ETL 1110-3-484.) Use sprinkler hydraulics software
for hydraulic calculation of the fire protection
system. Assure that the design analysis clearly
describes the design approach and includes hydraulic
calculations. The drawings SHOULD include complete
pipe and equipment layout WITH SPACE ENVELOPE
REQUIRED FOR INSTALLATION AND OPERATION OF EACH
SYSTEM COMPONENT SHOWN. THE DRAWINGS SHOULD ALSO
INCLUDE sprinkler and nozzle locations, elevation
views of the piping showing vertical location of

SECTION 21 13 24.00 10 Page 4

sprinklers and piping with respect to the ceiling
and floor heat detectors, control panels, AFFF
control panel zoning, wiring, foam storage tank,
pumps, and other associated equipment. Consider
pipe hanger requirements when laying out the system
to ensure that the Contractor can provide hangers
per NFPA 13.

**

1.1 REFERENCES

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

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

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

**

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

AMERICAN SOCIETY OF SANITARY ENGINEERING (ASSE)

ASSE 1013 (2011) Performance Requirements for
Reduced Pressure Principle Backflow
Preventers and Reduced Pressure Fire
Protection Principle Backflow Preventers -
(ANSI approved 2010)

AMERICAN WATER WORKS ASSOCIATION (AWWA)

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

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

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

ASME INTERNATIONAL (ASME)

ASME A13.1 (2015) Scheme for the Identification of
Piping Systems

SECTION 21 13 24.00 10 Page 5

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

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

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

ASME BPVC SEC VIII D1 (2010) BPVC Section VIII-Rules for
Construction of Pressure Vessels Division 1

ASTM INTERNATIONAL (ASTM)

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

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

ASTM A312/A312M (2016) Standard Specification for
Seamless, Welded, and Heavily Cold Worked
Austenitic Stainless Steel Pipes

ASTM A351/A351M (2014) Standard Specification for
Castings, Austenitic, for
Pressure-Containing Parts

ASTM A403/A403M (2015) Standard Specification for Wrought
Austenitic Stainless Steel Piping Fittings

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

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

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

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

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

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

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

SECTION 21 13 24.00 10 Page 6

ASTM F436 (2011) Hardened Steel Washers

ASTM F436M (2011) Hardened Steel Washers (Metric)

FM GLOBAL (FM)

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

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE C62.41.1 (2002; R 2008) Guide on the Surges
Environment in Low-Voltage (1000 V and
Less) AC Power Circuits

IEEE C62.41.2 (2002) Recommended Practice on
Characterization of Surges in Low-Voltage
(1000 V and Less) AC Power Circuits

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

NFPA 1963 (2014) Standard for Fire Hose Connections

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

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

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

NFPA 72 (2013) National Fire Alarm and Signaling
Code

NATIONAL INSTITUTE FOR CERTIFICATION IN ENGINEERING TECHNOLOGIES
(NICET)

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

SECTION 21 13 24.00 10 Page 7

U.S. DEPARTMENT OF DEFENSE (DOD)

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

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

UNDERWRITERS LABORATORIES (UL)

UL Fire Prot Dir (2012) Fire Protection Equipment Directory

1.2 SUBMITTALS

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

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

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

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

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.] [information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the

SECTION 21 13 24.00 10 Page 8

Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Detail Drawings; G [, [_____]]

SD-03 Product Data

Materials and Equipment; G [, [_____]]

Spare Parts

AFFF System; G [, [_____]]

Installer's Qualifications; G [, [_____]]

Post-Discharge Test Requirements; G [, [_____]]

SD-06 Test Reports

Test Reports

SD-07 Certificates

Materials and Equipment

SD-10 Operation and Maintenance Data

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

SD-11 Closeout Submittals

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

1.3 QUALITY ASSURANCE

In the event of a conflict between referenced NFPA standards and this
specification, this specification governs. Interpret reference to
"authority having jurisdiction" to mean the Contracting Officer.

1.3.1 Submittal Preparer's Qualifications

The fire protection system submittals, including as-built drawings, shall
be prepared by an individual who is either a registered professional
engineer with ten years experience designing AFFF systems or who is
certified as a Level IV Technician by National Institute for Certification
in Engineering Technologies (NICET) in the Automatic Sprinkler System
Layout subfield of Fire Protection Engineering Technology in accordance
with NICET 1014-7 . Submit one set of reproducibles and six copies, within
14 calendar days after successful completion of required testing. A
separate set of approved submittal drawings of the overall system, marked
up to indicate as-built conditions, shall be maintained onsite in a current
condition at all times and shall be made available for review immediately
upon request during normal working hours. Variations from the approved
drawings, for whatever reason, including those occasioned by modifications,
change orders, optional materials, and/or required for coordination between
trades shall be indicated in sufficient detail to accurately reflect the

SECTION 21 13 24.00 10 Page 9

as-built conditions.

1.3.2 Installer's Qualifications

Provide a statement attesting that the proposed installer is regularly
engaged in the installation of the type and complexity of system included
in this project. Submit, in addition, data identifying the locations of at
least three systems recently installed by the proposed installer which are
comparable to the system specified. Certify that each system has performed
satisfactorily, in the manner intended, for a period of not less than 6
months.

1.3.3 Detail Drawings

Submit detail drawings conforming to the requirements prescribed in NFPA 13 ;
drawings shall be 841 x 594 mm 30 x 42 inches. Drawings shall include plan
and elevation views which establish that the equipment will fit the
allotted spaces with clearance for installation and maintenance. Each set
of drawings shall include the following:

a. A descriptive index with drawings listed in sequence by number. A
legend sheet identifying device symbols, nomenclature, and conventions
used in the package.

b. Floor plans drawn to a scale not less than 1:100 1/8 inch equals 1 foot
clearly showing locations of devices, equipment, risers, electrical
power connections, flame detector viewing areas, areas covered by each
nozzle, and other details required to clearly describe the proposed
arrangement.

c. Piping plan for each individual sprinkler system and each nozzle
system. Sprinklers, nozzles and associated piping shall be shown.
Abbreviated presentation forms will not be accepted. Each type of
fitting used and the locations of bushings, reducing couplings, and
welded joints shall be identified. A separate plan shall be provided
for each overhead sprinkler system and each nozzle system.

d. Piping plan and isometric drawing of the AFFF concentrate system and
details of all associated pumps, valves, fittings, and other
components. Drawing shall indicate all operational features including,
but not limited to, settings for pump start/stop, relief valve
open/close, pressure sustaining valve open/close.

e. Actual center-to-center dimensions between sprinklers on branch lines
and between branch lines; from end sprinklers to adjacent walls; from
walls to branch lines; and from sprinkler feed mains, crossmains and
branchlines to finished floor and roof or ceiling.

f. Location of control panels, detectors, manual stations, supervisory
switches, solenoids, notification appliances, and other electrical
devices. In addition, conduit routing and sizes, and the number of
conductors contained in each shall be indicated.

g. Longitudinal and transverse building sections showing typical branch
line and crossmain pipe routing and elevation of each typical sprinkler
above finished floor.

h. Equipment room layout drawings drawn to a scale of not less than 1:20
1/2 inch equals 1 foot to show details of each system component,

SECTION 21 13 24.00 10 Page 10

clearances between each other and from other equipment and construction
in the room.

i. Details of each type of pipe hanger, sway bracing for earthquake
protection, restraint of underground water main at point-of-entry into
the building, proportioners, nozzles and mounting details, AFFF system
control valve header and related components.

j. Connection drawings and control diagrams indicating overall electrical
and mechanical operation of the AFFF system. This shall include
identification and operation of each major component of the system.
Diagrams shall be supplemented with a narrative description of the
system. Point-to-point wiring diagrams shall indicate foam system
control panel wiring and make and model of devices and equipment
connected thereto.

k. Detail drawings depicting actual wiring of AFFF pump controller and all
interconnecting wiring to foam concentrate pumps and other components
connected to the controller. Such drawing shall be specifically
prepared for the project installation. Manufacturer's standard wiring
diagrams will not be accepted.

1.4 EXTRA MATERIALS

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

PART 2 PRODUCTS

2.1 SYSTEM REQUIREMENTS

**
NOTE: General operation of the system should be
described here. This description is not intended to
replace a controls matrix or sequence of operation
otherwise required or provided on the drawings.
Select the appropriate system and delete the others.

**

a. Provide an AFFF System consisting of an automatic [wet-pipe]
[preaction] [deluge] foam-water fire protection system used for the
areas indicated on the drawings. Submit a copy of the proposed
diagrams and instructions for the overall AFFF system, prior to
posting. Except as modified herein, the system shall meet the
requirements of NFPA 11 , NFPA 13 , NFPA 16 , NFPA 24 and NFPA 72 .

b. [The wet-pipe sprinkler system shall operate so that actuation of a
single sprinkler will cause water to flow through the alarm check
valve, foam concentrate to enter the affected proportioners, and
foam-water solution to be discharged from actuated sprinklers and the
nozzle system.]

c. [The single-interlocked preaction sprinkler system (without supervisory
air) shall operate so that actuation of a single heat detector or
manual release will cause the automatic water control (deluge) valve to

SECTION 21 13 24.00 10 Page 11

open, foam concentrate to enter the affected proportioners, and
foam-water solution to be discharged from actuated sprinklers and the
nozzle system.]

d. [The deluge sprinkler system shall operate so that actuation of a
single heat detector or manual release will cause the automatic water
control (deluge) valve to open, foam concentrate to enter the affected
proportioners, and foam-water solution to be discharged from all
sprinklers on the system and the nozzle system.]

2.2 STANDARD PRODUCTS

Provide materials and equipment which are standard products of a
manufacturer regularly engaged in the manufacture of such products and that
essentially duplicate items that have been in satisfactory use for at least
2 years prior to bid opening. Submit manufacturer's catalog data for each
separate piece of equipment proposed for use in the system. Data shall
indicate the name of the manufacturer of each item of equipment, with data
highlighted to indicate model, size, options, etc. proposed for
installation. In addition, provide a complete equipment list with
equipment description, model number, and quantity and certificates from
manufacturers to substantiate that components, equipment and material
proposed for installation and use meet requirements as specified.
Certificates shall be on a form for this purpose or on official letterhead
of the manufacturer with specified information stated as required.
Certificate shall be signed by an officer of the corporation. Submit
certificates for the following:

2.2.1 AFFF Concentrate

Certification that AFFF concentrate proposed for use has been tested and is
in compliance with MIL-F-24385 .

2.2.2 AFFF Concentrate Control Valve

Certification that the valve is designed and, constructed as specified and
will function as intended.

2.2.3 AFFF Proportioning System

Certification that the foam proportioning system complies with contract
specifications and manufacturer's recommendations.

2.2.4 Control Panel

Certification that the control panel releasing module is electrically
compatible with the electrically-actuated automatic water control valve.

2.3 NAMEPLATES

Major components of equipment shall have the manufacturer's name, address,
type or style, model or serial number, and catalog number on a plate
permanently affixed to the item of equipment.

2.4 REQUIREMENTS FOR FIRE PROTECTION SERVICE

All equipment and material shall have been tested by Underwriters
Laboratories, and listed in UL Fire Prot Dir or approved by Factory Mutual
and listed in FM APP GUIDE. Where the terms "listed" or "approved" appear

SECTION 21 13 24.00 10 Page 12

in this specification, such shall mean listed in UL Fire Prot Dir or
FM APP GUIDE. The omission of these terms under the description of any
item of equipment described shall not be construed as waiving this
requirement.

2.5 PRESSURE RATINGS

Valves, fittings, couplings, proportioners, alarm switches, strainers, and
similar devices shall be rated for the maximum working pressures that can
be experienced in the system, but in no case less than 1200 kPa 175 psi.

2.6 UNDERGROUND PIPING SYSTEMS

**
NOTE: Assure that this provision is coordinated
with drawings and other specification sections.

**

Pipe shall be ductile iron pipe conforming to AWWA C151/A21.51 , working
pressure not less than 1034 kPa 150 psi, with cement-mortar lining
conforming to AWWA C104/A21.4 for piping under the building and to a point
1.5 m 5 feet outside the building walls. Fittings shall be ductile iron
conforming to AWWA C110/A21.10 . Piping more than 1.5 m 5 feet outside the
building walls shall be [outside-coated cement-lined ductile iron pipe]
[provided under SECTION 33 11 00 WATER UTILITY DISTRIBUTION PIPING].

2.7 ABOVEGROUND PIPING SYSTEMS FOR WATER OR AFFF SOLUTION

2.7.1 Pipe

Pipe shall be standard weight conforming to ASTM A795/A795M or ASTM A53/A53M.
Pipe 150 mm 6 inch diameter and smaller shall be Schedule 40. Pipe shall
be marked as to the brand or name of the manufacturer, kind of pipe and the
ASTM designation in accordance with the "Product Marking" provisions of the
ASTM standard.

2.7.2 Grooved Fittings and Couplings

Grooved fittings, couplings and bolts shall be provided by the same
manufacturer. Fittings and couplings shall be malleable iron complying
with ASTM A47/A47M or ductile iron complying with ASTM A536. Couplings
shall be of the rigid type except that flexible type will be provided
where flexible joints are specifically required by NFPA 13 . Coupling
gaskets shall be Grade E (EPDM) approved for dry pipe fire protection
service. Gasket shall be the flush type that fills the entire cavity
between the coupling and the pipe. Nuts and bolts shall be heat-treated
steel conforming to ASTM A183 and shall be cadmium plated or zinc
electroplated.

2.7.3 Non-Grooved Fittings

Non-grooved fittings shall be threaded or flanged. Threaded fittings shall
be cast iron conforming to ASME B16.4 or malleable iron conforming to
ASME B16.3 . Flanged fittings shall be cast iron conforming to ASME B16.1 .
Fittings into which sprinklers, drop nipples or riser nipples (sprigs) are
screwed shall be threaded type. Plain-end fittings with mechanical
couplings, fittings which require drilling a hole in the pipe, and fittings
which use steel gripping devices to bite into the pipe, shall not be used.

SECTION 21 13 24.00 10 Page 13

2.7.4 Flanges and Gaskets

Flanges shall conform to NFPA 13 and ASME B16.1 . Flanges shall be the type
that are welded or threaded to the pipe. Flanges which are bolted to
grooved pipe will not be permitted. Gaskets shall be full face type EPDM
or other approved material.

2.7.4.1 Bolts

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

2.7.4.2 Nuts

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

2.7.4.3 Washers

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

2.7.5 Pipe Hangers

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

2.7.6 Control Valve

Unless otherwise indicated, valves shall be indicating type in accordance
with NFPA 13 . Valves 65 mm 2-1/2 inch and larger shall be flanged outside
screw and yoke (OS&Y) type.

2.7.7 Check Valve

Check valves 100 mm 4 inches and larger shall be flanged, swing type, cast
or ductile iron body and cover, cast or ductile iron clapper with
replaceable EPDM rubber facing. Valves shall be suitable for either
vertical or horizontal mounting and equipped with a removable handhole
cover. The direction of flow shall be indicated by an arrow cast in the
valve body. The valve body shall include plugged pipe thread connections
for a 50 mm 2 inch drain.

2.8 ABOVEGROUND PIPING SYSTEMS FOR AFFF CONCENTRATE

2.8.1 Pipe

Pipe shall be standard weight stainless steel conforming to ASTM A312/A312M ,
Grade TP 304L.

2.8.2 Fittings

Seamless socket weld type or flanged type fittings shall conform to
ASTM A403/A403M , Grade WP 304L, and shall be compatible with the pipe.
Grooved type fittings and couplings shall be of Type 316 Stainless Steel
conforming to ASTM A351/A351M .

SECTION 21 13 24.00 10 Page 14

2.8.3 Pipe Hangers

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

2.8.4 Control Valves

Valve shall be indicating type with full port ball and operating handle
that indicates the on/off position of the valve. Unit shall be socket weld
or flanged type. Valve body and ball shall be of 316 stainless steel
complying with ASTM A351/A351M . The valve handle shall be provided with a
suitable and substantial means for securing the valve open with a
key-operated locking device.

2.9 ALARM CHECK VALVE ASSEMBLY

**
NOTE: Specify 1724 kPa 250 psi rated valve for
applications where the working pressure exceeds, or
may exceed, 1207 kPa 175 psi.

**

Alarm check valve assembly shall be of the variable pressure type rated for
working pressures of [1207 kPa175 psi] [1724 kPa250 psi]. Assembly shall
be provided with standard trimmings including pressure gauges, retarding
chamber, alarm line vent, testing bypass, and necessary pipe, fittings, and
accessories required for a complete installation. Valve trim piping shall
be brass. Such piping shall include provision for installing an alarm
pressure switch in a non-interruptible arrangement whereby shutting off of
other alarm devices will not shutoff the switch in the non-interruptible
location.

2.10 AUTOMATIC WATER CONTROL VALVE ASSEMBLY (DELUGE VALVE)

**
NOTE: The term "automatic water control valve" is
found in the FM Approval Guide and is synonymous
with "special system water control valves" found in
the UL Fire Prot Dir. This term is used for
"deluge," "preaction" and "flow control" valves.

**

Water control valve shall be an electrically-actuated type rated for a
maximum working pressure of [1207 kPa175 psi] [1724 kPa250 psi]. The
control valve shall be resettable without opening the valve and without the
use of special tools. Electrical solenoid valve used to actuate the water
control valve shall be an integral component of the valve or shall be
approved for use by the water control valve manufacturer and the control
panel manufacturer. Solenoid valve shall be of the normally closed,
de-energized type which opens when energized upon receipt of an electrical
signal from the control panel to which it is connected. Solenoid valves
used with diaphragm-type valves shall be rated for a maximum pressure equal
to that of the associated valve. Water control valve shall be equipped
with a means to prevent the valve from returning to the closed position
until being manually reset. Assembly shall be complete with the valve
manufacturer's standard trim piping, drain and test valves, pressure
gauges, and other required appurtenances. Each assembly shall include an
emergency release device for manually tripping the water control valve in
the event of a power or other system failure. Device shall be a standard

SECTION 21 13 24.00 10 Page 15

accessory component of the valve manufacturer and shall be labeled as to
its function and method of operation. Valves located in hazardous
locations shall be approved for the hazard classification of the area where
located.

2.11 MECHANICAL ALARM DEVICE

Device shall be water-powered and shall include a body housing, impeller
wheel, drive shaft, striker assembly, gong, wall plate and related
components necessary for complete operation. Minimum 19 mm 3/4 inch piping
shall be provided between the housing and the alarm line trim. Drain
piping from the body housing shall be minimum 25 mm 1 inch steel and shall
be arranged to drain to the outside of the building. Piping shall be
galvanized both on the inside and on the outside surfaces.

2.12 FIRE DEPARTMENT CONNECTION

**
NOTE: Verify the type of threads used by the local
fire department.

**

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

2.13 BASKET STRAINER

**
NOTE: Strainers are generally not required on
systems utilizing only wet-pipe sprinklers.
Indicate strainer size and friction loss limits
based upon specific design.

**

Unit shall have cast iron flanged body and cover flanges. The strainer
basket shall be formed of perforated brass or stainless steel sheet with 6
mm 1/4 inch perforations. Strainer size shall be [_____] mm inch and shall
have a maximum friction loss of [_____] kPa psi at a flow rate of [_____]
L/second gpm. Assembly shall allow access to the strainer basket by
removing the flange on the top of the strainer.

2.14 REDUCED PRESSURE BACKFLOW PREVENTION ASSEMBLY

**
NOTE: Backflow preventers are not required in
systems supplied by dedicated fire protection
storage and pumping facilities. Where systems are
supplied from domestic water systems, reduced
pressure type backflow preventers are required and
must be located on the discharge side of booster
fire pumps directly supplying the system.

**

The unit shall be capable of preventing backsiphonage and back pressure
backflow from the fire protection system into the potable water system.

SECTION 21 13 24.00 10 Page 16

The assembly shall include a pressure differential relief valve located in
a zone between two positive seating check valves. The assembly shall
include resilient seated outside stem and yoke (OS&Y) gate valves upstream
and downstream of the valve and test cocks. Main valve body shall be
ductile iron with fused bonded epoxy coating. The assembly shall comply
with ASSE 1013 and be listed in UL Fire Prot Dir or FM APP GUIDE.

2.15 DISCHARGE DEVICES

2.15.1 Sprinkler

Sprinkler shall be 13 mm 1/2 inch orifice spray type. For deluge systems,
sprinkler shall be open type without heat responsive and actuating
elements. For wet-pipe or preaction systems, sprinkler shall be upright
type with [standard response] [quick response] glass bulb heat responsive
and actuating element having a temperature rating of [79 degrees C 175
degrees F] [_____]. Spare sprinklers in accordance with NFPA 13 shall be
housed in metal or plastic containers.

2.15.2 Fixed Nozzle

**
NOTE: Verify availability of nozzles required to
meet design flows and pressures as needed to achieve
nozzle coverage indicated on the drawings.

**

Nozzle shall be of fixed constant flow type, cast brass construction [25]
[40] [_____] mm [1] [1-1/2] [_____] inch male NPT, suitable for use with
AFFF solution. Nozzle shall be factory set for required discharge
characteristic. Discharge characteristic or k-factor(s) shall be as
indicated on the drawings. Nozzle discharge pattern shall be field
adjustable and lockable. Nozzle flow and effective reach of discharge at
various nozzle patterns shall have been determined by the manufacturer's
actual discharge tests with nozzles in horizontal pattern at nozzle
pressures of 345 kPa 50 psi, 517 kPa 75 psi and 689 kPa 100 psi. Nozzle
settings shall be factory set. Field disassembly, adjustment or assembly
which could alter discharge characteristic will not be permitted.

2.15.3 Oscillating Monitor Nozzle Assembly

Assembly shall include water-powered oscillator, monitor, nozzle, and
related ancillary components which shall be the product of one
manufacturer. Water-powered oscillating mechanism shall be equipped with a
strainer. Assembly shall include a test connection for operating the
oscillator from an auxiliary water source without requiring discharge
through the nozzle. Angle of elevation shall be adjustable from 20 degrees
below to 60 degrees above horizontal. Oscillation arc shall be adjustable
from 10 degrees to 165 degrees and speed shall be adjustable from 0 degrees
to 30 degrees per second. Components in contact with the AFFF solution
shall be compatible with the foam concentrate and metallic components shall
be brass, bronze or stainless steel. Nozzle shall be a standard model of
the manufacturer and shall have a fixed discharge characteristic. Nozzle
discharge characteristic shall have been determined by discharge tests.
Monitor nozzle assembly shall be approved by Factory Mutual and listed in
FM APP GUIDE.

SECTION 21 13 24.00 10 Page 17

2.16 AFFF LIQUID CONCENTRATE

AFFF concentrate shall be 3 percent conforming to MIL-F-24385 . Concentrate
shall be the product of one manufacturer. Mixing of non-identical brands
of concentrate will not be permitted.

2.17 DIAPHRAGM TANK BALANCED PRESSURE PROPORTIONING SYSTEM

**
NOTE: Delete paragraph PUMPED BALANCED PRESSURE
PROPORTIONING SYSTEM if this paragraph is used.
Specify tank to be horizontal type unless project
requirements specifically require vertical.

**

Tank shall be a steel pressure vessel constructed in accordance with
ASME BPVC SEC VIII D1 . ASME label shall be permanently affixed to the
tank. Tank shall be horizontally mounted on steel saddles and shall
contain a full internal diaphragm (bladder) having a minimum capacity of
[_____] L gallons. Diaphragm shall be nylon-reinforced Buna-N rubber or
other approved material conforming to the inside shape of the tank. AFFF
concentrate shall be stored inside the diaphragm and the concentrate shall
not be in contact with the steel tank. The tank shall have perforated PVC
tubes installed inside the diaphragm to assure full displacement of the
stored concentrate. Tank shall be equipped with the manufacturer's
standard fittings and trim, including AFFF fill and drain connections,
water fill and drain connections, and concentrate sight gauge.

2.18 PUMPED BALANCED PRESSURE PROPORTIONING SYSTEM

**
NOTE: Delete paragraph DIAPHRAGM TANK BALANCED
PRESSURE PROPORTIONING SYSTEM if the following
paragraphs are used.

**

2.18.1 AFFF Concentrate Storage Tank

**
NOTE: Provide seismic details, if a Government
designer (either Corps office or A/E) is the
Engineer of Record, and show on the drawings.
Remove the second bracketed phrase if seismic
details are not provided. Pertinent portions of UFC
3-310-04 and Sections 13 48 00 and 13 48 00.00 10
must be included in the contract docments.

**

Tank shall be designed for storage of AFFF concentrate at atmospheric
pressure and shall be vertical cylindrical, high density cross-linked
polyethylene construction. Individual tank capacity shall be a minimum of
[_____] L gallons. Tank shall be translucent and equipped with level gauge
strip for approximating quantity of tank contents. Tank shall be equipped
with the following: inspection hatch; valved drain/fill connection; foam
concentrate pump suction and return connections (with flex connectors);
pressure/vacuum vent; low liquid level float switch; seismic tie downs and
other accessories required for proper operation shall be [in accordance
with UFC 3-310-04 and Sections 13 48 00 SEISMIC PROTECTION FOR
MISCELLANEOUS EQUIPMENT and 13 48 00.00 10 SEISMIC PROTECTION FOR

SECTION 21 13 24.00 10 Page 18

MECHANICAL EQUIPMENT] [as shown on the drawings]. 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 necessary supports for
free standing installation.

2.18.2 AFFF Concentrate Pump

**
NOTE: Pump capacity must be sufficient to supply
AFFF concentrate under design conditions with
operation of sprinklers and nozzles as provided.
Pump pressure should be approximately 206 kPa 30 psi
above maximum system water pressure.

**

Pump shall be a positive displacement rotary gear or vane type operating at
a speed not greater than 1800 rpm. Pump capacity shall be [_____] L/second
gpm. Pump discharge pressure shall be a minimum of [_____] kPa psi.
Metallic pump components in contact with AFFF concentrate shall be of
bronze or stainless steel construction. Each pump shall be furnished with
suction strainer, relief valve, and suction and discharge gauges. Pump
shall be mounted on a carbon steel base and shall have guards over
couplings. Pump shall be direct-connected to electric motor with
drip-proof enclosure. Motor size shall be minimum [_____] kW hp.

2.18.3 AFFF Pump Controller

Controller shall be the automatic type and UL listed or FM approved for
fire pump service and shall be arranged for automatic start and stop, and
manual push-button stop of the AFFF pump it controls. Controller shall be
completely terminally wired, ready for field connections, and mounted in a
[NEMA Type 2 drip-proof] [NEMA Type 4 watertight and dust tight] enclosure
arranged so that controller current carrying parts will not be less than
300 mm 12 inches above the floor. The controller shall be equipped with an
externally operable isolating switch which manually operates the motor
circuit. Means shall be provided in the controller for measuring current
for all motor circuit conductors. Controller shall cause pump to run for a
minimum of ten (10) minutes prior to automatic shutdown. Automatic
stopping shall be accomplished only after all starting causes have returned
to normal and after the minimum pump run time has elapsed. Controller
shall also cause pump to stop upon signal from low liquid level switch
installed in the AFFF concentrate tank. Controller shall monitor and
provide individually displayed audible and visual alarms on the front panel
for loss of a phase or line power, phase reversal, low AFFF concentrate
level, and pump room temperature. Each alarm lamp shall be labeled with
rigid etched plastic labels. The controller shall be equipped with the
following:

a. Voltage surge arresters installed in accordance with NFPA 20 .

b. Bourdon tube pressure switch or a solid state pressure switch with
independent high and low adjustments, automatic starting relay actuated
from normally closed contacts, visual alarm lamps and supervisory power
light.

c. Thermostat switch with adjustable setting to monitor the pump room
temperature and to provide an alarm when temperatures falls below 5
degrees C 40 degrees F.

SECTION 21 13 24.00 10 Page 19

d. Terminals for remote monitoring of pump running, pump power supply
trouble (loss of power or phase and phase reversal), and pump room
trouble (pump room temperature and low reservoir level, and for remote
start.

e. A 7-day electric pressure recorder with 24-hour spring wound back-up.
The pressure recorder shall provide a readout of the system pressure
from 0 to 2067 kPa 0 to 300 psi, time, and date.

2.18.4 Power Supply

**
NOTE: Verify that project drawings indicate power
supply in accordance with NFPA 20 requirements.

**

The source and arrangement of power supply to the pumps shall be as shown
on the drawings and in accordance with NFPA 20 .

2.18.5 AFFF Pressure Maintenance Pump

**
NOTE: A pressure maintenance pump is required only
if AFFF concentrate piping length exceeds 15 meters
50 ft. or extends beyond the equipment room.

**

Pump shall be provided as indicated to maintain pressure on the AFFF
concentrate distribution piping. Pump construction and components shall be
similar to those provided for the primary AFFF concentrate pump. Pressure
maintenance pump shall have a capacity and pressure rating of [_____]
L/second gpm at a discharge pressure of at least [_____] kPa psi.

2.18.6 Pressure Balancing Valve

**
NOTE: This valve is used in pumped proportioning
systems that do NOT utilize in-line balanced
pressure proportioners (ILBP).

**

Pressure balancing valve shall be diaphragm type for balancing AFFF
concentrate with water pressure. Valve body and other metallic components
normally in contact with the AFFF concentrate shall be of bronze or
stainless steel. Unit shall be rated for working pressure of 1379 kPa 200
psi and shall include a manual bypass and duplex gauge for monitoring water
pressure and AFFF concentrate pressure.

2.18.7 Pressure Sustaining Valve

**
NOTE: A regulating valve is used in pumped
proportioning systems to maintain constant pressure
to in-line balanced pressure proportioners (ILBP).
Delete this paragraph for applications using
pressure balancing valves instead of ILBP's.

**

Pressure regulating valve shall be a pressure sustaining back pressure

SECTION 21 13 24.00 10 Page 20

type, hydraulically operated, pilot controlled, modulating type arranged to
maintain constant upstream pressure in the AFFF concentrate piping system
as the flow rate varies. Valve body and other metallic components normally
in contact with the AFFF concentrate shall be of bronze or stainless steel
construction. Valve body shall be designed with flat-faced flanges to
match flanges of the same nominal size. Valve shall pass the unused
portion of the AFFF liquid back to the storage tank under low system flow
conditions. Valve shall be sized to pass the full AFFF liquid pump output
of a single foam concentrate pump.

2.19 BALANCED PRESSURE PROPORTIONER (RATIO CONTROLLER)

**
NOTE: Edit this paragraph to suit the type and size
or sizes of proportioners required. In-line type
proportioners can be used only with concentrate
pumping systems. The size of the foam proportioner
(ratio controller) used in closed-head sprinkler
systems is critical. If the proportioner is too
large, it may not correctly proportion at low flows,
and if it is too small, it may not correctly
proportion at high flows. A 150 mm 6-inch
proportioner will be appropriate for most sprinkler
applications.

**

The proportioner shall be [a standard] [an in-line] balanced pressure type
unit capable of proportioning AFFF liquid at 3 percent, (3 parts
concentrate to 97 parts water by volume solution) at flow rates within the
flow range of the proportioner. Major components of the proportioner,
including the body, inlet nozzle and metering orifice shall be of brass,
bronze or stainless steel. The body shall be clearly marked with a
flow-direction arrow, and the type and percent of AFFF concentrate that it
was designed to proportion. The proportioner size shall be [150] [_____] mm
 [6] [_____] inch and shall have a maximum friction loss of [_____] kPa psi
at a flow rate of [_____] L/second gpm. The in-line balanced pressure
proportioner shall be an assembly that includes a proportioner as
described, integral pressure balancing valve with duplex pressure gauge,
inlet pressure gauge and manual ball valve. The proportioner assembly
shall be factory assembled and tested as an assembly by one manufacturer.
Field disassembly or assembly of any component part will not be accepted.
Components shall be of the make/model required by the specific UL listing
or FM approval.

2.20 AFFF CONCENTRATE CONTROL VALVE ASSEMBLY

Assembly shall be specifically designed and constructed to control AFFF
concentrate to proportioners and shall be arranged to open upon application
of water or AFFF solution pressure from the alarm check or automatic water
control valve to which it is connected. Valve shall be a listed or
approved automatic control valve specifically intended for this application
or a full port ball valve. All components shall be constructed of brass,
bronze or stainless steel, except that the internal portions of listed or
approved fire protection valves subjected to AFFF concentrate may be
provided with a coating warranted by the manufacturer to protect the valve
from the deleterious effects of the concentrate. All components shall be
rated for working pressure of 1200 kPa 175 psi or maximum working pressure
to which they could be subjected, whichever is greater. Valve shall be
certified by the manufacturer to be operable with water inlet pressure as

SECTION 21 13 24.00 10 Page 21

low as 207 kPa 30 psi. Valve components shall be brass, bronze or
stainless steel.

2.21 FOAM SYSTEM CONTROLS

**
NOTE: A foam system control panel is required for
preaction and deluge sprinkler systems, as well as
for systems with nozzles. Systems using "hardwired"
devices are the simplest and will provide reliable
service with minimum maintenance and testing. Such
systems are appropriate for most applications.

**

Panel shall be UL listed or FM approved for "Releasing Device Service" or
shall have modules approved for this purpose. Panel shall contain
components and equipment required to provide the specified operational and
supervisory functions of the system. Components shall be housed in a
[surface] [flush] mounted steel cabinet with hinged door and cylinder
lock. Control panel shall be a clean, uncluttered, and orderly factory
assembled and wired unit. Panel shall include integral "power on,"
"alarm," and "trouble" lamps with annunciation of each alarm, supervisory
and trouble signal. The panel shall have prominent rigid plastic or metal
identification plates for zones, indicating lights, controls, meters, and
switches. Lamps and fuses mounted on circuit boards shall be identified by
permanent markings on the circuit board. Nameplates for fuses shall also
include ampere rating. Control panel switches shall be within the locked
cabinet. A suitable means shall be provided for testing the control panel
visual indicating devices (meter and lamps). Meters and lamps shall be
plainly visible when the cabinet door is closed. Signals shall be provided
to indicate and annunciate, by zone, any alarm, supervisory or trouble
condition on the system. Upon restoration of power, start-up shall be
automatic, and shall not require any manual operation. The loss of primary
power or the sequence of applying primary or emergency power shall not
affect the transmission of alarm, supervisory or trouble signals. Where
the panel controls continuous linear thermal detection cable, the panel
shall be fully compatible with the cable, as certified by the cable
manufacturer. In such applications, the panel shall be capable of
controlling multiple independent adjustable fixed temperature set points to
achieve the effect of a rate-of-rise detector. The panel shall be capable
of identifying the location of a hot spot along the length of the detector
cable and providing a constant temperature readout.

2.21.1 Zone Annunciator

Visual annunciators shall be provided for each active zone and spare zone.
A separate alarm and trouble lamp shall be provided for each zone and shall
be located on the exterior of the cabinet door or be visible through the
door. A minimum of [two] [_____] spare alarm zones that are fully
operational shall be provided. Each lamp shall provide specific
identification of the zone by means of a permanently attached rigid plastic
or metal sign with either raised, engraved or silk-screened letters. Zone
identification shall consist of a unique zone number as well as a word
description of the zone. Zones shall be arranged as shown on the drawings.

2.21.2 System Zoning

**
NOTE: Correlate the zoning of the foam system

SECTION 21 13 24.00 10 Page 22

control panel with what is shown in the riser
diagram/schematic and controls matrix shown on the
drawings. Differentiate groups of ALARM zones and
SUPERVISORY zones as well as indicate specific
devices in each circuit or zone. Generally,
separate alarm initiating zones will be for heat
detectors, waterflow switches, manual actuation
stations, etc.

**

The system shall be zoned as follows:

ZONE NO. DESCRIPTION

[_____] [_____]

[_____] [_____]

[_____] [_____]

[_____] [_____]

2.21.3 Primary Power Supply

**
NOTE: The drawings will indicate a dedicated power
supply circuit for each preaction and deluge
sprinkler system control panel. The power circuit
will be arranged so that power and lighting system
can be shut down for building modifications without
shutting down primary power to the control panel.

**

Primary power and trouble alarm power to Control Panel shall be supplied
from two 120 VAC circuits. [Power to the control panel shall be as
indicated.] [A [separate panel] [fused two-pole disconnect switch]
connected ahead of [the main building panel] [the indicated panel] shall be
provided.] Panel shall be equipped with two 20-amp circuit breakers for
each control panel and with key lock. [Panel] [Disconnect switch] shall be
permanently marked "FOAM FIRE PROTECTION SYSTEM".

2.21.4 Emergency Power Supply

Emergency power shall be provided for system operation in the event of
failure of the primary power supply and shall consist of rechargeable
storage battery system. Transfer from normal to emergency power or
restoration from emergency to normal power shall be automatic and shall not
cause transmission of a false alarm.

2.21.4.1 Storage Batteries

**
NOTE: Indicate if batteries will be located in a
compartment within the control panel or in a
separate cabinet. Delete last sentence when battery
is not located within the control panel.

**

SECTION 21 13 24.00 10 Page 23

Storage Batteries shall be sealed, lead-calcium type requiring no
additional water. The batteries shall have ample capacity, with primary
power disconnected, to operate the system for a period of 90 hours.
Following this period of operation via batteries, the batteries shall have
ample capacity to operate alarm indicating devices in the alarm mode for a
minimum period of [15] [_____] minutes. Battery cabinet shall be a
separate [compartment within the control panel] [cabinet]. The battery
compartment or cabinet shall have twice the volume of the batteries.
Batteries shall set on a non-corrosive and non-conductive base or pad.
Batteries in the control panel shall be located at the bottom of the panel.

2.21.4.2 Battery Charger

Battery charger shall be completely automatic, with high/low charging rate,
capable of restoring the batteries from full discharge to full charge
within 24 hours. A separate ammeter shall be provided for indicating rate
of charge. A separate voltmeter shall be provided to indicate the state of
the battery charge. A pilot light indicating when batteries are manually
placed on a high rate of charge shall be provided as part of the unit
assembly if a high rate switch is provided. Charger shall be located in
control panel cabinet.

2.22 ALARM INITIATING DEVICES

2.22.1 Waterflow Pressure Alarm Switch

**
NOTE: The adjustable retard switch is similar to
the Potter Model WFSR-F and should be used where
detection of sprinkler waterflow is used to perform
critical functions such as actuating nozzles. This
switch should be piped in the alarm valve trim such
that it cannot be shutoff. The retard feature is
not appropriate for use in preaction or deluge
systems. "Standard" pressure switches are typically
installed downstream of the retard chamber of the
alarm valve alarm line trim.

**

Unit shall include a 13 mm 1/2 inch NPT male pipe thread, two 13 mm 1/2 inch
 conduit knockouts, and two sets of SPDT (Form C) contacts. The switches
shall be factory adjusted to transfer the contacts at 27.6 to 55.1 kPa 4 to
8 psi on rising pressure. Unit shall include a water-tight NEMA 4 die-cast
aluminum housing with a tamper resistant cover which requires a special key
for removal. The cover shall be provided with a tamper switch which shall
operate upon removal of the cover. Units used on wet-pipe systems shall
have an adjustable, instantly recycling pneumatic retard to prevent false
alarms due to water pressure variation. Retard adjustment shall be factory
set at approximately 20-40 seconds and adjustable between 0-90 seconds.

2.22.2 Vane-type Waterflow Switch

**
NOTE: Vane-type flow switches cannot be used on
preaction, deluge or other system piping which is
not normally filled with water or AFFF solution.

**

SECTION 21 13 24.00 10 Page 24

Assembly shall consist of a cast aluminum pipe saddle housing an
electro-mechanical device to which is attached a flexible, low-density
polyethylene paddle. The paddle shall conform to the inside diameter of
the fire protection pipe and sense water or solution movements. The
waterflow indicator shall be capable of detecting a sustained flow exceeding
 0.63 L/second 10 gpm. Assembly shall contain a pneumatic retard device
adjustable from 0 to 90 seconds to reduce the possibility of false alarms
caused by transient flow surges. The unit shall include two sets of SPDT
(Form C) contacts. The unit shall be equipped with a silicone rubber
gasket to assure positive water seal and a dustproof cover and gasket to
seal the mechanism from dirt and moisture.

2.22.3 Heat Detector-Spot Type

**
NOTE: Include description of the type of heat
detection shown on drawings. Delete the
inapplicable type.

**

Detector shall be weatherproof, of the rate-compensation type with a
nominal temperature rating of [76] [_____] degrees C [170] [_____] degrees F.
Detector shall be listed or approved for spacing between detectors as
shown. Detectors listed or approved as "rate anticipation" type will be
accepted. Detectors utilizing the fixed-temperature, rate-of-rise, or
combination fixed-temperature/rate-of-rise principles will not be
accepted. Six spare detectors of each type and temperature rating shall be
provided.

2.22.4 Continuous Linear Thermal Detector

Detector shall be line-type electrical conductivity fixed temperature
coaxial wire capable of sensing temperature changes along its entire length
and operate over a wide range of temperatures. The detector cable shall be
constructed of a center conductor having a maximum diameter of 2.2 mm 0.087
inch, a ceramic thermistor core and an outer metallic sheath. The center
conductor shall have a maximum diameter of 2.2 mm 0.087 inch. Individual
cable sections shall be not greater than 15 m 50 ft in length and shall be
equipped with hermetically sealed connectors. It shall be possible to
couple together lengths of cable not greater than 15 m 50 ft together to
form maximum lengths of 305 m 1,000 ft for individual circuit
configurations. The detector shall be able to sense temperatures from 21
up to 649 degrees C 70 up to 1,200 degrees F and withstand temperature
extremes of from -51.1 to 1,093 degrees C -60 to 2,000 degrees F. The
detector cable shall be self-restoring and thus not require replacement of
affected portions of the cable after exposure to a high temperature such
as would occur in a fire situation. It shall be possible to supervise the
cable against an open or short circuit along the entire length of the cable
such that either condition will cause a "trouble" signal on the control
panel to which it is connected. The cable shall be fully compatible with
the control panel to which it is connected.

2.22.5 Combination Ultraviolet-Infrared Flame Detector

Flame detector shall operate on the dual spectrum ultraviolet/infrared
(UV-IR) principle. Detector shall utilize a solar-blind UV sensor with a
high signal-to-noise ratio and a narrow band IR sensor. Detector logic
shall require both UV and IR signals to be present, in a predetermined
ratio or signature as emitted by a hydrocarbon fire, to put the detector in

SECTION 21 13 24.00 10 Page 25

an alarm condition. Detector shall not respond to non-fire sources of UV
or IR radiation, including intermittent or continuous solar radiation, arc
welding, lightning, radiant heat, x-ray, artificial lighting, radio
transmissions and jet engine exhaust. 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 alarm. Logic circuits necessary for
operation of the detector shall be integral to the detector or located in a
separate flame detector control panel mounted adjacent to the foam system
control panel. Detector shall have a 120 degrees field-of-view, capable of
operating in a temperature range of -40 to 85 degrees C -40 to 186 degrees F,
and suitable for use in Class I, Division I hazardous locations. The
detector shall be listed or approved for use with the control panel to
which it is connected.

2.22.6 Nozzle System Actuation Station

**
NOTE: Modify as appropriate to achieve required
operation. Assure that stations are clearly labeled
and distinguished from other fire alarm system
stations which might be similar.

**

Unit shall be dual-action type requiring the lifting of a cover and pulling
of a ring to actuate. It shall not require the breaking of glass to
actuate. Unit shall be painted [lime yellow] [_____] and include a cast or
engraved label indicating [Foam Nozzle System] [_____] with operating
instructions clearly marked on the station cover. Alarm contacts shall
have a minimum rating of 120 VAC, 60 Hz, 6 amps. Contact gap distance
shall be factory set and not be field adjustable. Unit shall be compatible
with the control panel to which it is connected. Unit [shall] [shall not]
be listed or approved for use in hazardous locations.

2.22.6.1 Enclosure

Unit shall consist of a tamper-resistant, clear polycarbonate shield and
frame that fits over the manual actuation station. The unit shall be
hinged of the top and suitably labeled "Lift Here" on the bottom to
indicate means of gaining access to the manual actuation station it
protects. It shall include a spacer as required to accommodate its use
with a surface mounted manual actuation station.

2.22.6.2 Horn

The unit shall include an 85 db at 3 m 10 ft integral horn powered by a 9
VDC alkaline battery. Upon lifting of the cover, the horn shall provide a
local supervisory alarm. The enclosure shall be suitably labeled "TO
ACTIVATE NOZZLES, LIFT COVER AND OPERATE STATION."

2.23 VALVE SUPERVISORY (TAMPER) SWITCH

Switch shall be designed to monitor the open condition of each water or
AFFF concentrate control valve to which it is mounted. It shall include a
cast aluminum housing, tamper proof cover, two sets of single pole, double
throw (SPDT) contacts and brackets and J-bolts needed for mounting.
Removal of the cover shall cause both switches to operate.

SECTION 21 13 24.00 10 Page 26

2.24 NOTIFICATION APPLIANCES

**
NOTE: The notification appliances are for providing
local notification of a system operation. They are
not intended to provide general building fire alarm
evacuation. Fire alarm evacuation systems are
covered in SECTION 28 31 64.00 10 FIRE DETECTION AND
ALARM SYSTEM ADDRESSABLE.

**

Notification appliances shall be suitable for connection to supervised
alarm indicating circuits. Appliance shall have a separate screw terminal
for each conductor.

2.24.1 Electronic Signaling Device

**
NOTE: It's important that AFFF system audible
signals be distinctively different from building
evacuation alarms, door alarms, etc. Because of
their field-selectable sounds and higher sound
output levels, electronic devices are recommended.

**

Device shall be surface-mounted type which can be mounted to a standard 100
mm 4 inch square back box. Electronic device shall operate on nominal 24
VDC, shall be polarized for line supervision and shall have screw terminals
for in-out wiring. Device shall be provided with three field-selectable
sounds (horn, warble, siren) and three sound output levels to 102 DBA in an
anechoic chamber at 3 m 10 feet.

2.24.2 Alarm Horn

Horn shall be surface mounted, with the matching mounting back box [surface
mounted] [recessed] [[single] [double] projector,] [grill and] vibrating
type suitable for use in an electrically supervised circuit. Horns shall
operate on nominal 24 VDC and have screw terminals for in-out wiring
connection. Sound output shall be a minimum of [85] [_____] DBA at 3 m 10
feet. Horns used in exterior locations shall be specifically listed or
approved for outdoor use and be provided with metal housing and protective
grills.

PART 3 EXECUTION

3.1 INSTALLATION

3.1.1 Aboveground Piping

Piping shall be installed straight and bear evenly on hangers and
supports. Preaction sprinkler system piping shall be pitched as if it were
being installed in areas subject to freezing. Piping shall be concealed in
areas with suspended ceiling and shall be inspected, tested and approved
before being concealed.

3.1.1.1 Joints

Pipe joints shall conform to NFPA 13 . Not more than four threads shall
show after joint is made up. Joint compound shall be applied to male

SECTION 21 13 24.00 10 Page 27

threads only. Joints shall be faced true, provided with gaskets and made
square and tight. Flanged joints or mechanical groove couplings shall be
provided where indicated or required by NFPA 13 . Grooved pipe and fittings
shall be prepared in accordance with the manufacturer's latest published
installation instructions. All grooved couplings and fittings shall be
from the same manufacturer. Grooved joints shall not be used in concealed
locations, such as behind solid walls or ceilings, unless an access panel
is shown on the drawings for servicing or adjusting the joint.

3.1.1.2 Reducers

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

3.1.1.3 Sprinkler Riser Nipples (Sprigs)

Riser nipples (sprigs) 25 mm 1 inch in size between sprinkler branch lines
and individual sprinklers shall not be used unless necessitated by roof or
ceiling conditions. In such cases, fittings shall not be installed between
the branch line tee and the reducing coupling below the sprinkler.

3.1.1.4 Sprinkler Deflectors

Sprinkler deflectors shall be installed parallel to the roof or ceiling.
Deflector distances from the underside of the roof or ceiling shall be in
accordance with NFPA 13 except that in no case shall distance exceed 300 mm
12 inches. Sprinkler clearances from obstructions shall be in accordance
with NFPA 13 .

3.1.1.5 Pipe Supports and Hangers

**
NOTE: To provide added protection against damage
from pressure transients, specify thrust restraint
for earthquake protection to be in accordance with
NFPA 13 requirements for earthquake protection.
Consult UFC 3-310-04 for any aspect of seismic
design.

**

Installation methods outlined in NFPA 13 are mandatory. Protection of
piping against damage from earthquakes shall be provided. Longitudinal and
lateral sway bracing shall be provided for piping 65 mm 2-1/2 inch diameter
and larger.

3.1.1.6 Pipe Penetrations

Cutting structural members for passage of pipes or for pipe-hanger
fastenings will not be permitted. Pipes penetrating concrete or masonry
walls or concrete floors shall be provided with pipe sleeves fitted into
place at the time of construction through its respective wall or floor, and
shall be cut flush with each surface. Sleeve sizes and clearance between
pipe and sleeve shall be in accordance with NFPA 13 . Where pipes pass

SECTION 21 13 24.00 10 Page 28

through fire walls, fire partitions, or floors, a fire seal shall be placed
between the pipe and sleeve in accordance with Section 07 84 00
FIRESTOPPING.

3.1.1.7 Piping Pitch

Piping shall be pitched to the main drain or to auxiliary drains provided
as required to facilitate draining. Branch lines shall be pitched at least
4 mm in 1 m 1/2 inch in 10 feet and crossmains and feedmains shall be
pitched to at least 2 mm in 1 m 1/4 inch in 10 feet.

3.1.1.8 Escutcheons

Escutcheons shall be provided at finished surfaces where exposed piping
passes through floors, walls, or ceilings except in boiler, utility, or
equipment rooms. Escutcheons shall be fastened securely to pipe and shall
be chromium-plated iron or chromium-plated brass, either one-piece or
split-pattern, held in place by internal spring tension or setscrew.

3.1.1.9 Drains

Main drain piping shall be provided to discharge at safe points outside
each building. Drains shall be of adequate size to readily receive the
full flow from each drain under maximum pressure. Auxiliary drains shall
be provided as required by NFPA 13 except that drain valves shall be used
where drain plugs are otherwise permitted. Where branch lines terminate at
low points and form trapped sections, such branch lines shall be manifolded
to a common drain line. Each drain valve shall be provided with a metal
sign identifying the type of drain connection or function of the valve.

3.1.1.10 Identification Signs

Signs shall be in accordance with NFPA 13 . Properly lettered and approved
metal signs shall be suitably affixed to each control valve, inspector test
valve, main drain, auxiliary drain, test valve, and similar valves as
appropriate.

3.2 UNDERGROUND PIPING

**
NOTE: Coordinate selections with drawings.
Restraint of the riser under the floor will be
detailed on the drawings to be consistent with the
description included here.

**

The fire protection water main shall be laid, and joints anchored, in
accordance with NFPA 24 . Minimum depth of cover shall be [1] [_____] m [3]
[_____] feet. The supply line shall terminate inside the building with a
flanged piece, the bottom of which shall be set not less than 150 mm 6
inches) above the finished floor. A blind flange shall be installed
temporarily on top of the flanged piece to prevent the entrance of foreign
matter into the supply line. A concrete thrust block shall be provided at
the elbow where the pipe turns up toward the floor. In addition, joints
shall be anchored in accordance with NFPA 24 using pipe clamps and steel
rods from the elbow to the flange above the floor and from the elbow to a
pipe clamp in the horizontal run of pipe. Buried steel components shall be
coated with a bituminous material.

SECTION 21 13 24.00 10 Page 29

3.3 ELECTRICAL WORK

Unless otherwise specified, power supply equipment and wiring shall be in
accordance with Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.

3.3.1 Overcurrent and Surge Protection

Equipment connected to alternating current circuits shall be protected from
surges in accordance with IEEE C62.41.1 , IEEE C62.41.2 and NFPA 70 . Cables
and conductors which serve as communication links, except fiber optics,
shall have surge protection circuits installed at each end. Fuses shall
not be used for surge protection.

3.3.2 Grounding

Grounding shall be provided to building ground.

3.3.3 Wiring

System field wiring shall be installed in 19 mm 3/4 inch minimum diameter
electrical metallic tubing or metallic conduit. Wiring for the sprinkler
system fire detection and control system shall be installed in tubing or
conduits dedicated for that use only and shall not be installed in conduit,
outlet boxes or junction boxes which contain lighting and power wiring or
equipment. Circuit conductors entering or leaving any mounting box, outlet
box enclosure or cabinet shall be connected to screw terminals with each
terminal marked and labeled in accordance with the wiring diagram. No more
than one conductor shall be installed under any screw terminal.
Connections and splices shall be made using screw terminal blocks. The use
of wire nut type connectors is not permitted. Wiring within any control
equipment shall be readily accessible without removing any component
parts. Conductors shall be color coded and shall be identified within each
enclosure where a connection or termination is made. Conductor
identification shall be by plastic coated, self-sticking, printed markers,
or by heat-shrink type sleeves. Circuits shall be wired to maintain
electrical supervision so that removal of any single wire from any device
shall cause a "trouble" condition on the control panel.

3.3.4 Control Panel

The control panel and its assorted components shall be mounted so that no
part of the enclosing cabinet is less than 600 mm 24 inches nor more than
2000 mm 78 inches above the finished floor.

3.3.5 Detectors

Detectors shall be ceiling mounted in accordance with NFPA 72 and shall be
at least 300 mm 12 inches from any part of any lighting fixture. Detectors
shall be located at least 900 mm 3 feet from diffusers of air handling
systems. Each detector shall be provided with appropriate mounting
hardware as required by its mounting location.

3.3.6 Manual Actuation Stations

Manual actuation stations shall be mounted readily accessible and 1060 mm
42 inches above the finished floor.

SECTION 21 13 24.00 10 Page 30

3.3.7 Notification Appliances

Notification appliances shall be mounted a minimum of 2400 mm 8 feet above
the finished floor unless limited by ceiling height.

3.4 PIPE PAINTING AND LABELING

3.4.1 Painting

Black steel pipe shall be painted in accordance with the requirements
specified under SECTION 09 90 00 PAINTS AND COATINGS. Pipe in equipment
rooms shall be painted red. Pipe in other areas shall be painted to match
finishes in those areas. Stainless steel pipe shall not be painted.

3.4.2 Pipe Identification

Aboveground pipe 50 mm 2 inch diameter and larger shall be identified with
legends. Legends shall include FOAM CONCENTRATE, FOAM-WATER SPRINKLER,
FOAM-WATER NOZZLE, and FIRE PROTECTION WATER. Legends shall utilize WHITE
letters on a RED color field and shall include arrows to indicate the
direction of flow. Length of color field, letter size and locations on
piping shall be as recommended in ASME A13.1 .

3.5 PRELIMINARY TESTS

Tests shall be performed to make adjustments in the fire protection system
operation and to verify that the system will function as intended and that
it is ready for service. Such tests shall include all components and
subsystems. Test results shall be clearly documented and included with the
written request for Final Test.

3.5.1 Flushing

Underground water mains shall be flushed in accordance with NFPA 13 and
NFPA 24 . This includes the requirement to flush the lead-in connection to
the fire protection system at a flow rate not less than the maximum water
demand rate of the system.

3.5.2 Hydrostatic Tests

The underground and aboveground piping systems, including AFFF concentrate,
shall be hydrostatically tested in accordance with NFPA 13 at not less than
1379 kPa 200 psi, or 345 kPa 50 psi in excess of maximum system operating
pressure, for 2 hours. There shall be no visible leakage from the piping
when the system is subjected to the hydrostatic test.

3.5.3 Alarm Check and Automatic Water Control Valves

Each valve shall be tested to verify operation in accordance with
manufacturer's published operating instructions. This shall include tests
of valves and switches connected thereto.

3.5.4 Nozzles

Nozzles shall be discharge tested for proper operation and coverage.
Oscillating nozzles shall be operated to verify that angle of elevation,
angle of oscillation, and discharge range, are in accordance with
requirements.

SECTION 21 13 24.00 10 Page 31

3.5.5 AFFF Concentrate System

Tests shall be conducted under the supervision of a technical
representative employed by the AFFF concentrate manufacturer. The
complete AFFF concentrate system shall be adjusted and tested to assure
proper operation. Test results, including all pressure settings and
readings, shall be recorded on an appropriate test form signed and dated by
manufacturer's representative certifying that the system is in compliance
with contract requirements and the manufacturer's recommended practices.
Testing shall include, but not be limited to, the following:

a. Filling the AFFF concentrate tank.

b. Adjustment of pressure sustaining valves, pump relief valves, and
proportioners.

c. Collection of AFFF samples and testing with a conductivity meter to
verify proportioning accuracy.

d. Testing AFFF concentrate pumps for proper automatic operation. This
shall include start and stop settings, automatic shutoff, and relief
valve operation.

e. Testing low liquid level alarms and pump shutoff.

f. Other operational checks recommended by the AFFF proportioner
manufacturer.

3.5.6 Control System Tests

**
NOTE: The specified tests are based upon preaction
and deluge systems with integral detection and
control systems. Revise to suit applications using
wet-pipe systems.

**

Tests shall be conducted under the supervision of a factory-trained
representative of the control panel manufacturer. The electrical control
system shall be tested to verify that the control panel and all wiring have
been installed correctly and that all components function as intended.
Tests shall be conducted using normal operating and battery power. Testing
shall include, but not be limited to, each of the following:

a. Alarm initiating circuit and device. This shall include heat
detectors, manual actuation stations, waterflow and pressure switches,
and similar devices connected to the control panel.

b. Supervisory circuit and device. This shall include valve supervisory
(tamper) switches, pump power circuits, pump running, low liquid level
in foam concentrate tank, and similar circuits and devices.

c. Actuation circuit and device. This shall include circuits to automatic
water control valves, foam concentrate pumps, fire pumps, and similar
circuits related to system activation.

d. Annunciator lamp and notification appliance. This shall include bells,
horns, electronic signaling, and similar devices.

SECTION 21 13 24.00 10 Page 32

3.6 FINAL TEST

**
NOTE: This paragraph must be modified to suit
specific project requirements and preferences.

**

3.6.1 Requirements

The Final Test shall be a repeat of Preliminary Tests, except that flushing
and hydrostatic tests shall not be repeated. In addition, the system shall
be automatically actuated and allowed to discharge for a period of at least
one minute prior to shutting the system off. Correct system failures and
other deficiencies identified during testing and shall retest portions of
the system affected by the required corrections.

3.6.1.1 Pretest Requirements

The system will be considered ready for final testing only after the
following have been accomplished.

a. The required test plan has been submitted and approved.

b. Preliminary tests have been made and deficiencies determined to have
been corrected to the satisfaction of the equipment manufacturer's
technical representatives and the Contracting Officer.

c. Test reports, including the required videotape of the preliminary
tests, have been submitted and approved.

d. The control panels and detection systems shall have been in service for
a break-in period of at least 14 consecutive days prior to the final
test.

e. The Contractor has provided written notification to the Contracting
Officer, at least [21] [_____] days prior to date of Final Test, that
preliminary tests have been successfully completed.

3.6.1.2 Videotaping

Videotape the tests in VHS format and record the date and time-lapse, in
seconds, from start to finish of each portion of the test as directed by
the Contracting Officer. Submit four copies of the tape before the system
will be considered accepted.

3.6.1.3 Manufacturer's Services

Experienced technicians regularly employed by the Contractor in the
installation of the system and manufacturer's representative referred to
elsewhere in this specification shall conduct the testing.

3.6.1.4 Materials and Equipment

Provide AFFF concentrate, gauges, AFFF sample collection apparatus,
instruments, hose, personnel, elevating platforms, scaffolding, ladders,
appliances and any other equipment necessary to fulfill testing
requirements specified.

SECTION 21 13 24.00 10 Page 33

3.6.1.5 Facility and Environmental Protection

Provide protection for the facility, including electrical and mechanical
equipment exposed to possible damage during discharge tests. This shall
include provision of sandbags or similar means for preventing migration of
foam solution into adjacent areas. Temporary measures shall be provided to
prevent AFFF solution from entering storm drains, sanitary sewers, drainage
ditches, streams and other water sources. Discharged AFFF shall be
contained on paved surfaces and shall not be allowed to come in contact
with the earth.

3.6.2 Control System Tests

Operational features of the control system shall be tested and
demonstrated. This shall include testing of control panels and each input
and output circuit. Tests of circuits shall include actuation and
simulated circuit fault at each initiating, notification, supervisory and
actuation device or appliance. As a practical matter, these tests shall be
a repeat of preliminary tests required under paragraph PRELIMINARY TESTS.

3.6.3 AFFF Proportioning System Tests

Each AFFF proportioner (ratio controller) shall be flow tested to determine
that proportioning accuracy is within specified limits. Each proportioner
supplying sprinkler systems with closed heads shall be tested at two flow
rates; the minimum flow rate specified in the manufacturer's published data
and a flow rate at least four times the minimum. Each proportioner
supplying a deluge system or a nozzle system shall be tested at the design
flow rate. Collecting AFFF samples from each proportioner shall be
accomplished in accordance with NFPA 16 , and the approved test plan. Foam
solution concentrations shall be determined using the methods outlined in
NFPA 16 . Proportioning for nominal 3 percent concentrate shall be between
3 percent and 4 percent. If test results indicate proportioning below or
above this range, make necessary adjustments and retest as directed by the
Contracting Officer.

3.6.4 Post-discharge Test Requirements

**
NOTE: Discharge tests using AFFF solution are
necessary in order to verify proportioner accuracy
as well as to demonstrate performance of the overall
system at final acceptance. The collection and
disposal of the solution is often a problem in many
areas due to the real and perceived environmental
effects of the solution. Thus it is important that
the project design or the existing site addresses
the need to collect and dispose of the solution. If
adequate means are not otherwise available or
provided, the responsibility for collection and
disposal will have to be placed on the Contractor.
This needs to be made clear in the project documents
to preclude problems and misunderstandings at time
of final testing.

**

Following the successful completion of the tests, remove the foam solution
from the site as indicated on the approved AFFF waste containment and
disposal plan. Replenish AFFF concentrate consumed during the tests. The

SECTION 21 13 24.00 10 Page 34

entire fire protection system shall be returned to automatic operation and
the facility restored to operational capability. Discharged solution shall
be contained and disposed of in a manner acceptable to local authorities
and as identified on the approved test plan. Once tests are completed,
systems shall be returned to fully operational status, including filling of
AFFF concentrate tanks with concentrate and filling of solution piping with
premix as required. Submit details of method proposed for required tests
at Final Acceptance, including step-by-step test procedures; list of
equipment to be used; names, titles, and affiliations and qualifications of
personnel who will participate in the tests; methods for protecting the
facility and equipment during testing; means for containing the AFFF
solution during discharge tests; and proposed means for disposal. Test
plan shall include a drawing showing proposed number and arrangement of
fire hoses and nozzles proposed for use in testing foam proportioners.
Include blank forms to be used for recording test results. Submit test
reports and videotapes as specified herein:

a. Reports as outlined in NFPA 13 documenting results of flushing and
hydrostatic tests.

b. Trip tests of [alarm check] [and] [automatic water control] valves.

c. Test report of AFFF concentrate proportioning system. Report shall
include all pressure readings and settings of pumps, pressure
sustaining valves, relief valves and similar system components. Report
shall include conductivity readings for foam samples taken from each
AFFF proportioner. Report shall be signed by the factory-trained
technical representative employed by the AFFF concentrate manufacturer.

d. Test report of the foam system control panel and initiating and
indicating devices. Report shall include a unique identifier for each
device with an indication of test results. Report shall be signed by
the factory-trained technician employed by the control panel
manufacturer.

e. Videotapes of tests specified to be recorded.

3.7 POSTED INSTRUCTIONS

Framed description of system operation, instructions and schematic diagrams
of the overall AFFF system and each subsystem, shall be posted where
directed. Condensed operating instructions explaining the system for
normal operation, refilling the AFFF storage tank, and routine testing
shall be included.

3.8 TRAINING

Provide at least two training sessions of at least 6 hours each to explain
system's operation and maintenance. Training sessions shall be conducted
on alternate days to afford flexibility by shift personnel and other
attendees. Training aids shall be provided as necessary to clearly
describe the systems. Training sessions shall include classroom
instruction and explanation of approved Operation and Maintenance Manuals.
Submit [6] [_____] manuals in loose-leaf binder format and grouped by
technical sections consisting of manufacturer's brochures, schematics,
printed instructions, general operating procedures, and safety
precautions. Manuals shall include a narrative description of the sequence
or sequences of operation of the overall fire protection system and a
separate description for each major subsystem. Information to be provided

SECTION 21 13 24.00 10 Page 35

shall include specific start/stop settings for pumps, open/close settings
for all adjustable valves (including pressure sustaining and relief
valves). The manuals shall list routine maintenance procedures, possible
breakdowns, and repairs, and troubleshooting guide. The manuals shall
include conduit layout, equipment layout, simplified wiring and control
diagrams for the system as installed, procedures and instructions
pertaining to frequency of preventive maintenance, inspection, adjustment,
lubrication and cleaning necessary to minimize corrective maintenance and
repair. In addition to classroom instruction, systems shall be operated to
provide hands-on demonstrations. Include a system actuation using water
only, to demonstrate system operation and procedures for resetting the
system. Training areas will be provided by the Government in the building
where the systems are installed. Dates and times of the training sessions
shall be coordinated with the Contracting Officer not less than 15 calendar
days prior to the first session.

 -- End of Section --

SECTION 21 13 24.00 10 Page 36

