
**
USACE / NAVFAC / AFCEC / NASA UFGS-28 31 64.00 10 (August 2009)

Preparing Activity: USACE Superseding
 UFGS-28 31 64.00 10 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 28 - ELECTRONIC SAFETY AND SECURITY

SECTION 28 31 64.00 10

FIRE DETECTION AND ALARM SYSTEM, ADDRESSABLE

08/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.3.1 Qualifications
 1.3.1.1 Engineer and Technician
 1.3.1.2 Installer
 1.3.1.3 Fire Protection Engineer
 1.3.2 Detail Drawings
 1.4 TECHNICAL DATA AND COMPUTER SOFTWARE
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 SPECIAL TOOLS AND SPARE PARTS

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 Operation
 2.1.2 Operational Features
 2.1.3 Alarm Functions
 2.1.4 Primary Power
 2.1.5 Battery Backup Power
 2.1.6 Interface With Existing Fire Alarm Equipment
 2.1.7 Interface With other Equipment
 2.2 STANDARD PRODUCTS
 2.3 NAMEPLATES
 2.4 CONTROL PANEL
 2.4.1 Remote System Audible/Visual Display
 2.4.2 Circuit Connections
 2.4.3 System Expansion and Modification Capabilities
 2.4.4 Addressable Control Module
 2.4.5 Addressable Initiating Device Circuits Module
 2.5 STORAGE BATTERIES
 2.6 BATTERY CHARGER
 2.7 ADDRESSABLE MANUAL FIRE ALARM STATIONS
 2.8 FIRE DETECTING DEVICES

SECTION 28 31 64.00 10 Page 1

 2.8.1 Heat Detectors
 2.8.1.1 Combination Fixed-Temperature and Rate-of-Rise Detectors
 2.8.1.2 Rate Compensating Detectors
 2.8.1.3 Fixed Temperature Detectors
 2.8.2 Smoke Detectors
 2.8.2.1 Ionization Detectors
 2.8.2.2 Photoelectric Detectors
 2.8.2.3 Projected Beam Smoke Detectors
 2.8.2.4 Duct Detectors
 2.8.3 Combination Smoke and Heat Detectors
 2.8.4 Flame Detectors
 2.8.4.1 Infrared (IR) Single Frequency Flame Detector
 2.8.4.2 Infrared (IR) Dual Frequency Flame Detector
 2.8.4.3 Ultraviolet (UV) Flame Detectors
 2.8.4.4 Combination UV/IR Flame Detector
 2.9 NOTIFICATION APPLIANCES
 2.9.1 Alarm Bells
 2.9.2 Alarm Horns
 2.9.3 Chimes
 2.9.4 Visual Notification Appliances
 2.9.5 Combination Audible/Visual Notification Appliances
 2.9.6 Voice Evacuation System
 2.10 FIRE DETECTION AND ALARM SYSTEM PERIPHERAL EQUIPMENT
 2.10.1 Electromagnetic Door Hold-Open Devices
 2.10.2 Conduit
 2.10.3 Wiring
 2.11 TRANSMITTERS
 2.11.1 Radio Alarm Transmitters
 2.11.1.1 Transmitter Power Supply
 2.11.1.1.1 Operation
 2.11.1.1.2 Battery Power
 2.11.1.2 Radio Alarm Transmitter Housing
 2.11.1.3 Antenna
 2.11.2 Master Fire Alarm Boxes
 2.11.3 Telephonic Reporting System

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 INSTALLATION
 3.2.1 Power Supply for the System
 3.2.2 Wiring
 3.2.3 Control Panel
 3.2.4 Detectors
 3.2.5 Notification Appliances
 3.2.6 Annunciator Equipment
 3.2.7 Addressable Initiating Device Circuits Module
 3.2.8 Addressable Control Module
 3.3 OVERVOLTAGE AND SURGE PROTECTION
 3.3.1 Power Line Surge Protection
 3.3.2 Low Voltage DC Circuits Surge Protection
 3.3.3 Signal Line Circuit Surge Protection
 3.4 GROUNDING
 3.5 SUPERVISING STATION PROVISIONS
 3.5.1 Revisions to Existing Facilities
 3.5.2 Additions to Existing Facilities
 3.6 TRAINING
 3.7 TESTING
 3.7.1 Preliminary Tests

SECTION 28 31 64.00 10 Page 2

 3.7.2 Acceptance Test

-- End of Section Table of Contents --

SECTION 28 31 64.00 10 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-28 31 64.00 10 (August 2009)

Preparing Activity: USACE Superseding
 UFGS-28 31 64.00 10 (November 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 28 31 64.00 10

FIRE DETECTION AND ALARM SYSTEM, ADDRESSABLE
08/09

**
NOTE: This guide specification covers the
requirements for fire detection and alarm systems,
addressable 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: A smoke detector should be shown on the
drawings per NFPA 72, paragraph 1-5.6. The
following information, should be on the project
drawings:

1. On electrical floor plans, show location of
control panel, batteries and charger, transmitter,
annunciator, primary power supply, remote trouble
device, remote annunciator, detectors, notification
appliances, and each alarm initiating device
including fire extinguishing system switches.

2. Show single-line fire alarm riser diagram,
device and zone schedules. Each device on the riser
should be identified by type and location, with

SECTION 28 31 64.00 10 Page 4

device number. Indicate connection of equipment by
circuit runs, or conduit runs.

3. In larger facilities, or systems with multiple
types of devices and interfacing to other systems,
it is recommended that a fire alarm operating matrix
be placed on the drawings. Show actions of input
devices (detectors, manual initiators, water flow
contacts, etc.) on one axis and output devices
(bells, door releases, smoke control fans, elevator
relays, etc.) on the other. Entries which require
descriptions, explanation of processes, sequences,
interfaces, etc. can be flagged by symbols keyed to
supplementary notes. Alternately provide a
zone-by-zone sequence of operation or a schedule
identifying all initiators, outputs, and interfaces.

4. IDC should be provided for interfacing to
existing IDC loops. IDC will be provided for
special requirements. Normally all devices are
addressable or will have an addressable interface
device installed integrally with the device.

**

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.

ACOUSTICAL SOCIETY OF AMERICA (ASA)

ASA S3.41 (2015) Audible Emergency Evacuation Signal
(ASA 96)

FM GLOBAL (FM)

FM APP GUIDE (updated on-line) Approval Guide

SECTION 28 31 64.00 10 Page 5

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 1221 (2013) Standard for the Installation,
Maintenance and Use of Emergency Services
Communications Systems

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

NFPA 90A (2015) Standard for the Installation of
Air Conditioning and Ventilating Systems

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

47 CFR 15 Radio Frequency Devices

UNDERWRITERS LABORATORIES (UL)

UL 1242 (2006; Reprint Mar 2014) Standard for
Electrical Intermediate Metal Conduit --
Steel

UL 1971 (2002; Reprint Oct 2008) Signaling Devices
for the Hearing Impaired

UL 228 (2006; Reprint Nov 2008) Door
Closers-Holders, With or Without Integral
Smoke Detectors

UL 268 (2016) Smoke Detectors for Fire Alarm
Systems

UL 268A (2008; Reprint Oct 2014) Smoke Detectors
for Duct Application

UL 38 (2008; Reprint Nov 2013) Manual Signaling
Boxes for Fire Alarm Systems

UL 464 (2016) Standard for Audible Signal
Appliances

UL 521 (1999; Reprint Apr 2015) Heat Detectors

SECTION 28 31 64.00 10 Page 6

for Fire Protective Signaling Systems

UL 6 (2007; Reprint Nov 2014) Electrical Rigid
Metal Conduit-Steel

UL 797 (2007; Reprint Dec 2012) Electrical
Metallic Tubing -- Steel

UL 864 (2014) Standard for Control Units and
Accessories for Fire Alarm Systems

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

SECTION 28 31 64.00 10 Page 7

SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Detail Drawings

SD-03 Product Data

Storage Batteries
Low Battery Voltage
Special Tools and Spare Parts
Technical Data and Computer Software; G [, [_____]]
Training
Testing

SD-06 Test Reports

Testing

SD-07 Certificates

Equipment
Qualifications

SD-10 Operation and Maintenance Data

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

1.3 QUALITY ASSURANCE

1.3.1 Qualifications

**
NOTE: Since some states require that persons
performing the installation of Fire Alarm Systems be
NICET certified, the number of certified NICET Fire
Alarm technicians will vary from state to state.
The actual number of NICET certified technicians
should be checked with the state fire marshal. If
the availability of NICET technicians is a problem,
delete all references to NICET.

NICET level 4 Fire Alarm Technicians should be
required for hospitals and large complex systems.

**

Submit proof of qualifications for required personnel. The installer shall
submit proof of experience for the Professional Engineer, fire alarm
technician, and the installing company.

1.3.1.1 Engineer and Technician

a. Registered Professional Engineer with verification of experience and at
least 4 years of current experience in the design of the fire
protection and detection systems.

b. National Institute for Certification in Engineering Technologies
(NICET) qualifications as an engineering technician in fire alarm
systems program with verification of experience and current NICET

SECTION 28 31 64.00 10 Page 8

certificate.

c. The Registered Professional Engineer may perform all required items
under this specification. The NICET Fire Alarm Technician shall
perform only the items allowed by the specific category of
certification held.

1.3.1.2 Installer

The installing Contractor shall provide the following: [NICET Fire Alarm
Technicians to perform the installation of the system. A NICET Level [3]
[4] Fire Alarm Technician shall supervise the installation of the fire
alarm system. NICET Level 2 or higher Fire Alarm Technician shall install
and terminate fire alarm devices, cabinets and panels. An electrician or
NICET Level 1 Fire Alarm Technician shall install conduit for the fire
alarm system.] [Fire Alarm Technicians to perform the installation of the
system. A Fire Alarm Technician with a minimum of 4 years of experience
shall perform/supervise the installation of the fire alarm system. Fire
Alarm Technicians with a minimum of 2 years of experience shall be utilized
to assist in the installation and terminate fire alarm devices, cabinets
and panels. An electrician shall be allowed to install wire or cable and
to install conduit for the fire alarm system.] The Fire Alarm technicians
installing the equipment shall be factory trained in the installation,
adjustment, testing, and operation of the equipment specified herein and on
the drawings.

1.3.1.3 Fire Protection Engineer

Installations needing designs or modifications of fire detection, fire
alarm, or fire suppression systems require the services and review of a
qualified fire protection engineer. For the purposes of meeting this
requirement, a qualified fire protection engineer is defined as an
individual meeting one of the following conditions:

a. An engineer having a Bachelor of Science or Masters of Science Degree
in Fire Protection Engineering from an accredited university
engineering program, plus a minimum of 2 years' work experience in fire
protection engineering.

b. A registered professional engineer (P.E.) in fire protection
engineering.

c. A registered PE in a related engineering discipline and member grade
status in the National Society of Fire Protection Engineers.

d. An engineer with a minimum of 10 years' experience in fire protection
engineering and member grade status in the National Society of Fire
Protection Engineers.

1.3.2 Detail Drawings

Submit detail drawings consisting of a complete list of equipment and
material, including manufacturer's descriptive and technical literature,
catalog cuts, and installation instructions. Note that the contract
drawings show layouts based on typical audible appliances. Check the
layout based on the actual audible devices to be installed and make any
necessary revisions in the detail drawings. The detail drawings shall also
contain complete wiring and schematic diagrams for the equipment furnished,
equipment layout, and any other details required to demonstrate that the

SECTION 28 31 64.00 10 Page 9

system has been coordinated and will properly function as a unit. Detail
drawings and detailed point-to-point wiring diagram shall be prepared and
signed by a Registered Professional Engineer or a NICET Level [3] [4] Fire
Alarm Technician showing points of connection. Diagram shall include
connections between system devices, appliances, control panels, supervised
devices, and equipment that is activated or controlled by the panel.

1.4 TECHNICAL DATA AND COMPUTER SOFTWARE

**
NOTE: The acquisition of all technical data, data
bases and computer software items that are
identified herein will be accomplished strictly in
accordance with the Federal Acquisition Regulation
(FAR) and the Department of Defense Acquisition
Regulation Supplement (DOD FARS). Those
regulations, as well as the Army and Corps of
Engineers implementations thereof, should also be
consulted to ensure that a delivery of critical
items of technical data is not inadvertently lost.
Specifically, the Rights in Technical Data and
Computer Software Clause, DOD FAR 52.227-7013, and
the Data Requirements Clause, DOD FAR 52.227-7031,
as well as any requisite software licensing
agreements will be made a part of the CONTRACT
CLAUSES or SPECIAL CONTRACT REQUIREMENTS. In
addition, the appropriate DD Form 1423 Contract Data
Requirements List, will be filled out for each
distinct deliverable data item and made a part of
the contract. Where necessary, a DD Form 1664, Data
Item Description, will be used to explain and more
fully identify the data items listed on the DD Form
1423. It is to be noted that all of these clauses
and forms are required to ensure the delivery of the
data in question and that such data is obtained with
the requisite rights to use by the Government.

Include with the request for proposals a completed
DD Form 1423, Contract Data Requirements List. This
form is essential to obtain delivery of all
documentation. Each deliverable will be clearly
specified, both description and quantity being
required.

**

Technical data and computer software (meaning technical data which relates
to computer software) which is specifically identified in this project, and
which may be defined/required in other specifications, shall be delivered,
strictly in accordance with the CONTRACT CLAUSES, and in accordance with
the Contract Data Requirements List, DD Form 1423. Data delivered shall be
identified by reference to the particular specification paragraph against
which it is furnished. Data to be submitted shall include complete system,
equipment, and software descriptions. Descriptions shall show how the
equipment will operate as a system to meet the performance requirements of
this contract. The data package shall also include the following:

a. Identification of programmable portions of system equipment and
capabilities.

SECTION 28 31 64.00 10 Page 10

b. Description of system revision and expansion capabilities and methods
of implementation detailing both equipment and software requirements.

c. Provision of operational software data on all modes of programmable
portions of the fire alarm and detection system.

d. Description of Fire Alarm Control Panel equipment operation.

e. Description of auxiliary and remote equipment operations.

f. Library of application software.

g. Operation and maintenance manuals as specified in SD-19 of the
Submittals paragraph.

1.5 DELIVERY, STORAGE, AND HANDLING

Protect equipment delivered and placed in storage from the weather,
humidity and temperature variation, dirt, dust, and any other contaminants.

1.6 SPECIAL TOOLS AND SPARE PARTS

**
NOTE: Remove last sentence when not required.

**

Submit spare parts data for each different item of material and equipment
specified, not later than [3] [_____] months prior to the date of
beneficial occupancy. Data shall include a complete list of parts and
supplies with the current unit prices and source of supply and a list of
the parts recommended by the manufacturer to be replaced after [1] [_____]
year of service. Furnish software, connecting cables, proprietary
equipment and two spare fuses of each type and size required, necessary for
the maintenance, testing, and reprogramming of the equipment. Two percent
of the total number of each different type of detector, but no less than
two each, shall be furnished. Mount spare fuses in the fire alarm panel.

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

The fire detection and alarm system and the central reporting system shall
be a complete, supervised fire alarm reporting system configured in
accordance with NFPA 72 ; exceptions are acceptable as directed by the
Contracting Officer. Furnish equipment compatible and UL listed, FM
approved, or approved or listed by a nationally recognized testing
laboratory in accordance with the applicable NFPA standards. Locks shall
be keyed alike. Provide four keys for the system. Furnish tags with
stamped identification number for keys and locks.

2.1.1 Operation

**
NOTE: If a small fire alarm system is required, the
specification writer should consider utilizing
Section 28 31 00.00 10 FIRE DETECTION AND ALARM
SYSTEM, DIRECT CURRENT LOOP.

If an addition to an existing system is required,

SECTION 28 31 64.00 10 Page 11

provide the make, model number, and other pertinent
information on existing components that are to
operate with the new equipment. Since new
interfaces will have to be compatible with the
existing system or to the central fire alarm
reporting system, it may be necessary to edit major
items out of this specification. If a new fire
alarm panel is required, it has to be compatible
with the existing central fire alarm reporting
system.

**

Activate the system into the alarm mode by actuation of any alarm
initiating device. The system will remain in the alarm mode until the
initiating device is reset and the fire alarm control panel is reset and
restored to normal. Alarm and supervisory initiating devices shall be
individually addressable. Alarm initiating devices shall be connected [to
initiating device circuits (IDC), Class A,] to signal line circuits (SLC),
Classe [A] [X], in accordance with NFPA 72 . Connect alarm notification
appliances to notification appliance circuits (NAC), Class A in accordance
with NFPA 72 . Provide a looped conduit system so that if the conduit and
all conductors within are severed at any point, all IDC, NAC and SLC will
remain functional. The conduit loop requirement is not applicable to the
signal transmission link from the local panels (at the protected premises)
to the Supervising Station (fire station, fire alarm central communication
center). Textual, audible, and visual appliances and systems shall comply
with NFPA 72 . Fire alarm system components requiring power, except for the
control panel power supply, shall operate on 24 Volts dc. Addressable
system shall be microcomputer (microprocessor or microcontroller) based
with a minimum word size of eight bits and shall provide the following
features:

a. Sufficient memory to perform as specified and as shown for addressable
system.

b. Individual identity of each addressable device for the following
conditions: alarm; trouble; open; short; and appliances missing/failed
remote detector - sensitivity adjustment from the panel for smoke
detectors.

c. Capability of each addressable device being individually disabled or
enabled from the panel.

d. Size each SLC to provide 40 percent addressable expansion without
hardware modifications to the panel.

2.1.2 Operational Features

**
NOTE: For zoned fire alarm and detection systems,
the systems should be zoned by type of device and by
floor.

The designer will list zones and indicate the exact
wording of the descriptive zone labeling.

Remove item j. below when elevators are not involved.
**

SECTION 28 31 64.00 10 Page 12

The system shall have the following operating features:

a. Monitor electrical supervision of [IDC,] [SLC,] and [NAC].

b. Monitor electrical supervision of the primary power (ac) supply,
battery voltage, placement of alarm zone module (card, PC board) within
the control panel, and transmitter tripping circuit integrity.

c. A trouble buzzer and trouble LED/LCD (light emitting diode/liquid
crystal diode) to activate upon a single break, open, or ground fault
condition which prevents the required normal operation of the system.
The trouble signal shall also operate upon loss of primary power (ac)
supply, low battery voltage, removal of alarm zone module (card, PC
board), and disconnection of the circuit used for transmitting alarm
signals off-premises. Submit Voltage drop calculations for
notification appliance circuits to indicate that sufficient voltage is
available for proper appliance operation. A trouble alarm silence
switch shall be provided which will silence the trouble buzzer, but
will not extinguish the trouble indicator LED/LCD. Subsequent trouble
and supervisory alarms shall sound the trouble signal until silenced.
After the system returns to normal operating conditions, the trouble
buzzer shall again sound until the silencing switch returns to normal
position, unless automatic trouble reset is provided.

d. A one person test mode. Activating an initiating device in this mode
will activate an alarm for a short period of time, then automatically
reset the alarm, without activating the transmitter during the entire
process.

e. A transmitter disconnect switch to allow testing and maintenance of the
system without activating the transmitter but providing a trouble
signal when disconnected and a restoration signal when reconnected.

f. Evacuation alarm silencing switch which, when activated, will silence
alarm devices, but will not affect the zone indicating LED/LCD displays
on the control panel nor the operation of the transmitter. This switch
shall be over-ridden upon activation of a subsequent alarm from an
unalarmed device and the NAC devices will be activated.

g. Electrical supervision for circuits used for supervisory signal
services (i.e., sprinkler systems, valves, etc.). Supervision shall
detect any open, short, or ground.

h. Confirmation or verification of all smoke detectors. The control panel
shall interrupt the transmission of an alarm signal to the system
control panel for a factory preset period. This interruption period
shall be adjustable from 1 to 60 seconds and be factory set at [20]
[_____] seconds. Immediately following the interruption period, a
confirmation period shall be in effect during which time an alarm
signal, if present, will be sent immediately to the control panel.
Fire alarm devices other than smoke detectors shall be programmed
without confirmation or verification.

i. The fire alarm control panel shall provide supervised addressable
relays for HVAC shutdown. An override at the HVAC panel shall not be
provided.

j. The fire alarm control panel shall provide the required monitoring and
supervised control outputs needed to accomplish elevator recall.

SECTION 28 31 64.00 10 Page 13

k. The fire alarm control panel shall monitor [and control] the fire
sprinkler system, or other fire protection extinguishing system.

l. The control panel and field panels shall be software reprogrammable to
enable expansion or modification of the system without replacement of
hardware or firmware. Examples of required changes are: adding or
deleting devices or zones; changing system responses to particular
input signals; programming certain input signals to activate auxiliary
devices.

n. Zones for [IDC] [and] [NAC] shall be [arranged as indicated on the
contract drawings] [as follows: [_____]].

2.1.3 Alarm Functions

**
NOTE: Check with the local fire department to
determine which signal or signals are to be
transmitted. For zoned fire alarm reporting, the
transmitter should be zoned as required by the
Authority Having Jurisdiction (AHJ).

The designer will list zones and indicate the exact
wording of the descriptive zone labeling.

Functions e., g., and h. below are optional
depending on the job conditions.

**

An alarm condition on a circuit shall automatically initiate the following
functions:

a. Transmission of [a signal] [signals] over the station [telephonic]
[telegraphic] [radio] fire reporting system. [The signal shall be
common for any device] [The signals shall be as follows: [_____]].

b. Visual indications of the alarmed devices on the fire alarm control
panel display [and on the remote audible/visual display].

c. Continuous sounding or operation of alarm notification appliances [only
in designated areas] [throughout the building] as required by ASA S3.41 .

d. Closure of doors held open by electromagnetic devices.

e. Operation of the smoke control system.

f. Deactivation of the air handling units [serving the alarmed area]
[throughout the building].

g. Shutdown of power to the data processing equipment in the alarmed area.

h. Automatic discharge of the designated fire suppression systems. A
[_____] [15] second maximum delay shall be provided for the deluge
system, a [_____] [30] second delay for the wet pipe system.

2.1.4 Primary Power

Operating power shall be provided as required by paragraph Power Supply for

SECTION 28 31 64.00 10 Page 14

the System. Transfer from normal to emergency power or restoration from
emergency to normal power shall be fully automatic and not cause
transmission of a false alarm. Loss of ac power shall not prevent
transmission of a signal via the fire reporting system upon operation of
any initiating circuit.

2.1.5 Battery Backup Power

Battery backup power shall be through use of rechargeable, sealed-type
storage batteries and battery charger.

2.1.6 Interface With Existing Fire Alarm Equipment

**
NOTE: If an addition to an existing system is
required, provide the make, model number, and other
pertinent information on existing components that
are to operate with the new equipment. Since new
interfaces will have to be compatible with the
existing system or to the central fire alarm
reporting system, it may be necessary to edit major
items out of this specification. If a new fire
alarm panel is required, it has to be compatible
with the existing central fire alarm reporting
system.

The existing Fire Alarm equipment must be clearly
identified by the fire alarm system designer in the
specification and on the drawings.

**

The equipment specified herein shall operate as an extension to an existing
configuration. Submit certified copies of current approvals or listings
issued by an independent test lab if not listed by UL, FM or other
nationally recognized testing laboratory, showing compliance with specified
NFPA standards. The new equipment shall be connected to [an existing
control panel in the existing part of the building] [existing monitoring
equipment at the Supervising Station (Building [_____])]. Existing
[control] [monitoring] equipment shall be expanded, modified, or
supplemented as necessary to extend the existing [control] [monitoring]
functions to the new points or zones. New components shall be capable of
merging with the existing configuration without degrading the performance
of either system. The scope of the acceptance tests of paragraph Testing
shall include aspects of operation that involve combined use of both new
and existing portions of the final configuration.

2.1.7 Interface With other Equipment

Interfacing components shall be furnished as required to connect to
subsystems or devices which interact with the fire alarm system, such as
supervisory or alarm contacts in suppression systems, operating interfaces
for smoke control systems, door releases, etc.

2.2 STANDARD PRODUCTS

Provide material and equipment which are the standard products of a
manufacturer regularly engaged in the manufacture of the products for at
least [2] [_____] years prior to bid opening. Equipment shall be supported
by a service organization that can provide service within 24 hours of

SECTION 28 31 64.00 10 Page 15

notification.

2.3 NAMEPLATES

Major components of equipment shall have the manufacturer's name, address,
type or style, voltage and current rating, and catalog number on a
noncorrosive and nonheat-sensitive plate which is securely attached to the
equipment.

2.4 CONTROL PANEL

Control Panel shall comply with the applicable requirements of UL 864 .
Panel shall be modular, installed in a [flush] [surface] [semi-flush]
mounted steel cabinet with hinged door and cylinder lock. Control panel
shall be a clean, uncluttered, and orderly assembled panel containing
components and equipment required to provide the specified operating and
supervisory functions of the system. The panel shall have prominent rigid
plastic, phenolic or metal identification plates for LED/LCDs, zones, SLC,
controls, meters, fuses, and switches.

a. Nameplates for fuses shall also include ampere rating. The LED/LCD
displays shall be located on the exterior of the cabinet door or be
visible through the cabinet door. Control panel switches shall be
within the locked cabinet. A suitable means (single operation) shall
be provided for testing the control panel visual indicating devices
(meters or LEDs/LCDs). Meters and LEDs shall be plainly visible when
the cabinet door is closed. Signals and LEDs/LCDs shall be provided to
indicate by zone any alarm, supervisory or trouble condition on the
system.

b. [Each IDC shall be powered and supervised so that a signal on one zone
does not prevent the receipt of signals from other devices.] Loss of
power, including batteries, shall not require the manual reloading of a
program. Upon restoration of power, startup 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.

c. Visual annunciation shall be provided for LED/LCD visual display as an
integral part of the control panel and shall identify with a word
description and id number each device. Cabinets shall be provided with
ample gutter space to allow proper clearance between the cabinet and
live parts of the panel equipment. If more than one modular unit is
required to form a control panel, the units shall be installed in a
single cabinet large enough to accommodate units. Cabinets shall be
painted [red] [beige] .

2.4.1 Remote System Audible/Visual Display

**
NOTE: Provide a remote audible/visual display when
the control panel is located in an area where the
control panel integral signaling normally cannot be
heard or seen.

**

Audible appliance shall have a minimum sound level output rating of [85]
[_____] dBA at 3.05 m 10 feet and operate in conjunction with the panel
integral display. The audible device shall be silenced by a system silence

SECTION 28 31 64.00 10 Page 16

switch on the remote system. The audible device shall be silenced by the
system silence switch located at the remote location, but shall not
extinguish the visual indication. The remote LED/LCD visual display shall
provide identification, consisting of the word description and id number
for each device as displayed on the control panel. A rigid plastic,
phenolic or metal identification sign which reads "Fire Alarm System Remote
Display" shall be provided at the remote audible/visual display. The
remote visual appliance located with the audible appliance shall not be
extinguished until the trouble or alarm has been cleared.

2.4.2 Circuit Connections

Connect circuit conductors entering or leaving the panel to screw-type
terminals with each conductor and terminal marked for identification.

2.4.3 System Expansion and Modification Capabilities

Provide, as part of this contract, any equipment and software needed by
qualified technicians to implement future changes to the fire alarm system.

2.4.4 Addressable Control Module

**
NOTE: Remove this paragraph when not required.

**

The control module shall be capable of operating as a relay (dry contact
form C) for interfacing the control panel with other systems, and to
control door holders or initiate elevator fire service. The module shall
be UL listed as compatible with the control panel. The indicating device
or the external load being controlled shall be configured as a Class B
notification appliance circuits. The system shall be capable of
supervising, audible, visual and dry contact circuits. The control module
shall have both an input and output address. The supervision shall detect
a short on the supervised circuit and shall prevent power from being
applied to the circuit. The control model shall provide address setting
means compatible with the control panel's SLC supervision and store an
internal identifying code. The control module shall contain an integral
LED that flashes each time the control module is polled. [Existing fire
alarm system notification appliance circuits shall be connected to a single
module to power and supervise the circuit.]

2.4.5 Addressable Initiating Device Circuits Module

**
NOTE: Remove this paragraph when not required.

**

Configure the initiating device being monitored as a [Class A] [Class B]
initiating device circuits. The system shall be capable of defining any
module as an alarm module and report alarm trouble, loss of polling, or as
a supervisory module, and reporting supervisory short, supervisory open or
loss of polling. The module shall be UL listed as compatible with the
control panel. The monitor module shall provide address setting means
compatible with the control panel's SLC supervision and store an internal
identifying code. Monitor module shall contain an integral LED that
flashes each time the monitor module is polled. Pull stations with a
monitor module in a common backbox are not required to have an LED.
[Existing fire alarm system initiating device circuits shall be connected

SECTION 28 31 64.00 10 Page 17

to a single module to power and supervise the circuit.]

2.5 STORAGE BATTERIES

**
NOTE: The fire alarm system may interface with
auxiliary systems or subsystems; ensure that
adequate battery backup is available, if the fire
alarm system provides the power.

**

Submit substantiating battery calculations for supervisory and alarm power
requirements. Ampere-hour requirements for each system component and each
panel component, and the battery recharging period shall be included.
Provide storage batteries which are 24 Vdc sealed, lead-calcium type
requiring no additional water with ample capacity, with primary power
disconnected, to operate the fire alarm system for a period of 72 hours.
Following this period of battery operation, the batteries shall have ample
capacity to operate all components of the system, including all alarm
signaling devices in the total alarm mode for a minimum period of 15
minutes. Locate batteries [at the bottom of the panel] [in a separate
battery cabinet]. Provide batteries with overcurrent protection in
accordance with NFPA 72 . Separate battery cabinets shall have a lockable,
hinged cover similar to the fire alarm panel. The lock shall be keyed the
same as the fire alarm control panel. Paint the cabinets to match the fire
alarm control panel.

2.6 BATTERY CHARGER

Battery charger shall be completely automatic, 24 Vdc with high/low
charging rate, capable of restoring the batteries from full discharge (18
Volts dc) to full charge within 48 hours. 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. Locate
charger in control panel cabinet or in a separate battery cabinet.

2.7 ADDRESSABLE MANUAL FIRE ALARM STATIONS

**
NOTE: American Disabilities Act (ADA) requires that
manual alarm stations be mounted at a maximum of 1.2
m 48 inches above finished floor (AFF) for forward
reach and 1.4 m 54 inches AFF for side reach.

**

Addressable manual fire alarm stations shall conform to the applicable
requirements of UL 38 . Manual stations shall be connected into signal line
circuits. Stations shall be installed on [surface] [semi-flush] [flush]
mounted outlet boxes. Manual stations shall be mounted at [1220] [1370]
[_____] mm [48] [54] [_____] inches. Stations shall be [single] [double]
action type. Stations shall be finished in red, with raised letter
operating instructions of contrasting color. Stations requiring the
breaking of glass or plastic panels for operation are not acceptable.
Stations employing glass rods [are] [are not] acceptable. The use of a key
or wrench shall be required to reset the station. Gravity or mercury
switches are not acceptable. Switches and contacts shall be rated for the
voltage and current upon which they operate. Addressable pull stations
shall be capable of being field programmed, shall latch upon operation and
remain latched until manually reset. Stations shall have a separate screw

SECTION 28 31 64.00 10 Page 18

terminal for each conductor. Surface mounted boxes shall be matched and
painted the same color as the [fire alarm manual stations] [mounting
surface].

2.8 FIRE DETECTING DEVICES

**
NOTE: Remove last sentence when not applicable.

**

Fire detecting devices shall comply with the applicable requirements of
NFPA 72 , NFPA 90A, UL 268 , UL 268A , and UL 521 . The detectors shall be
provided as indicated. Detector base shall have screw terminals for making
connections. No solder connections will be allowed. Detectors located in
concealed locations (above ceiling, raised floors, etc.) shall have a
remote visible indicator LED/LCD. Addressable fire detecting devices,
except flame detectors, shall be dynamically supervised and uniquely
identified in the control panel. All fire alarm initiating devices shall
be individually addressable, except where indicated. Installed devices
shall conform to NFPA 70 hazard classification of the area where devices
are to be installed.

2.8.1 Heat Detectors

Design heat detectors for detection of fire by [fixed temperature]
[combination fixed temperature and rate-of-rise principle]
[rate-compensating principle]. Heat detector spacing shall be rated in
accordance with UL 521 . Detectors located in areas subject to moisture,
exterior atmospheric conditions, or hazardous locations [as defined by
NFPA 70] [and] [as shown on drawings], shall be types approved for such
locations. Heat detectors located in attic spaces or similar concealed
spaces below the roof shall be intermediate temperature rated.

2.8.1.1 Combination Fixed-Temperature and Rate-of-Rise Detectors

Detectors shall be designed for [surface] [semi-flush] outlet box mounting
and supported independently of wiring connections. Contacts shall be
self-resetting after response to rate-of-rise principle. Under fixed
temperature actuation, the detector shall have a permanent external
indication which is readily visible. Detector units located in boiler
rooms, showers, or other areas subject to abnormal temperature changes
shall operate on fixed temperature principle only. The UL 521 test rating
for the fixed temperature portion shall be [[57.2] [_____] degrees C [135]
[_____] degrees F] [as shown]. The UL 521 test rating for the Rate-of-Rise
detectors shall be rated for 15 by 15 m 50 by 50 ft.

2.8.1.2 Rate Compensating Detectors

Detectors shall be [surface] [flush] mounted [vertical] [horizontal] type,
with outlet box supported independently of wiring connections. Detectors
shall be hermetically sealed and automatically resetting. Rate Compensated
detectors shall be rated for 15 by 15 m 50 by 50 ft.

2.8.1.3 Fixed Temperature Detectors

Detectors shall be designed for [surface] [semi-flush] outlet box mounting
and supported independently of wiring connections. Detectors shall be
designed to detect high heat. The detectors shall have a specific
temperature setting of [[57.2] [_____] degrees C [135] [_____] degrees F]

SECTION 28 31 64.00 10 Page 19

[as shown]. The UL 521 test rating for the fixed temperature detectors
shall be rated for 4.57 by 4.57 m 15 by 15 ft.

2.8.2 Smoke Detectors

**
NOTE: Choose the type of smoke detector most suited
for application or design.

**

Design smoke detectors for detection of abnormal smoke densities. Smoke
detectors shall be [ionization] [photoelectric] [or] [projected beam]
type. Detectors shall contain a visible indicator LED/LCD that shows when
the unit is in alarm condition. Detectors shall not be adversely affected
by vibration or pressure. Detectors shall be the plug-in type in which the
detector base contains terminals for making wiring connections. Detectors
that are to be installed in concealed (above false ceilings, etc.)
locations shall be provided with a remote indicator LED/LCD suitable for
mounting in a finished, visible location.

2.8.2.1 Ionization Detectors

Ionization detectors with a dual chamber shall be responsive to both
invisible and visible particles of combustion. One chamber shall be a
reference chamber and the second a sampling chamber. Detectors containing
radium shall not be provided. Detectors shall not cause an alarm condition
due to anticipated fluctuations in relative humidity. The sensitivity of
the detector shall be field adjustable to compensate for operating
conditions. Detector shall require no replacement or readjustment to
restore it to normal operation after an alarm condition. Each detector
shall be capable of withstanding ambient air velocity up to [1.5] [_____]
meters/second [300] [_____] fpm in accordance with UL 268 . Addressable
smoke detectors shall be capable of having the sensitivity being remotely
adjusted by the control panel.

2.8.2.2 Photoelectric Detectors

Detectors shall operate on a light scattering concept using an LED light
source. Failure of the LED shall not cause an alarm condition. Detectors
shall be factory set for sensitivity and shall require no field adjustments
of any kind. Detectors shall have an obscuration rating in accordance with
UL 268 . Addressable smoke detectors shall be capable of having the
sensitivity being remotely adjusted by the control panel.

2.8.2.3 Projected Beam Smoke Detectors

Detectors shall be designed for detection of abnormal smoke densities.
Detectors shall consist of separate transmitter and receiver units. The
transmitter unit shall emit an infrared beam to the receiver unit. When
the signal at the receiver falls below a preset sensitivity, the detector
shall initiate an alarm. The receiver shall contain an LED which is
powered upon an alarm condition. Long-term changes to the received signal
caused by environmental variations shall be automatically compensated.
Detectors shall incorporate features to assure that they are operational; a
trouble signal shall be initiated if the beam is obstructed, the limits of
the compensation circuit are reached, or the housing cover is removed.
Detectors shall have multiple sensitivity settings in order to meet UL
listings for the different distances covered by the beam. In the event of
beam interference for more than three seconds a trouble alarm shall be

SECTION 28 31 64.00 10 Page 20

transmitted.

2.8.2.4 Duct Detectors

**
NOTE: The requirements for Duct Detectors will be
coordinated with the HVAC requirements and Section
23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC. All
required duct detectors will be shown on the
contract drawings.

**

Duct-mounted photoelectric smoke detectors shall be furnished and installed
where indicated and in accordance with NFPA 90A. Units shall consist of a
smoke detector as specified in paragraph Photoelectric Detectors, mounted
in a special housing fitted with duct sampling tubes. Detector circuitry
shall be mounted in a metallic enclosure exterior to the duct. Detectors
shall have a manual reset. Detectors shall be rated for air velocities
that include air flows between [2.5 and 20] [[_____] and [_____]] m/s [500
and 4000] [[_____] and [_____]] fpm. Detectors shall be powered from the
fire alarm panel. Sampling tubes shall run the full width of the duct.
The duct detector package shall conform to the requirements of NFPA 90A,
UL 268A , and shall be UL listed for use in air-handling systems. The
control functions, operation, reset, and bypass shall be controlled from
the fire alarm control panel. Lights to indicate the operation and alarm
condition; and the test and reset buttons shall be visible and accessible
with the unit installed and the cover in place. Detectors mounted above
1.83 m 6 feet and those mounted below 1.83 m 6 feet that cannot be easily
accessed while standing on the floor, shall be provided with a remote
detector indicator panel containing test and reset switches. Remote lamps
and switches as well as the affected fan units shall be properly identified
in etched plastic placards. Detectors shall have auxiliary contacts to
provide control, interlock, and shutdown functions specified in Section
23 09 00 INSTRUMENTATION AND CONTROL FOR HVAC. The detectors shall be
supplied by the fire alarm system manufacturer to ensure complete system
compatibility.

2.8.3 Combination Smoke and Heat Detectors

Combination smoke and heat detectors shall have an audible device
(self-contained) and be designed for detection of abnormal smoke densities
by the photoelectric principle and abnormal heat by a fixed temperature
sensor. Smoke detectors shall be provided with an LED light source.
Failure of the LED shall not cause an alarm condition and the sensitivity
shall be factory set at a nominal [3] [_____] percent and require no field
adjustments of any kind. Heat detector portion shall be fixed temperature
sensor rated at 57 degrees C 135 degrees F. The audible appliances shall
have a minimum sound output of at least [85] [_____] dBA at 3.05 m 10 feet.
Detectors shall contain a visible indicator LED that shows when the unit is
in alarm condition. Detectors shall not be adversely affected by vibration
or pressure. Heat detectors shall connect to a control panel [SLC] [IDC]
and shall be [non-restorable] [self restorable].

2.8.4 Flame Detectors

**
NOTE: Modify these paragraphs as necessary to
indicate that detectors placed in an explosive
environment will be approved for use in the

SECTION 28 31 64.00 10 Page 21

appropriate class, division, and group environment
as defined in NFPA 70 and as shown on drawings.

**

The detectors shall comply with FM APP GUIDE. The detectors shall be
sensitive to the micron range best suited for their intended use. The
detectors shall operate over electrically supervised wiring circuits and
the loss of power to the detector shall result in a trouble signal. A
self-test feature shall be provided for each detector to be individually
tested.

2.8.4.1 Infrared (IR) Single Frequency Flame Detector

**
NOTE: The single frequency IR flame detector has
the advantage of a fast response and is moderately
sensitive. Its disadvantages are being affected by
temperature extremes and being subject to false
alarms from a myriad of IR sources.

**

The detector shall be sensitive in the range of [_____] to [_____]
micrometers only.

2.8.4.2 Infrared (IR) Dual Frequency Flame Detector

**
NOTE: The IR dual frequency flame detector has the
advantages of a moderately fast response, moderate
sensitivity, and a lower false alarm rate. Its
disadvantage is being affected by temperature
extremes.

**

The IR detector shall consist of two or more IR sensors, each selected for
a different IR frequency. The primary sensor shall be sensitive in the
range of [_____] to [_____] micrometers only. Secondary sensors are tuned
to different IR wavelengths to null out the effect of black body radiation
to the primary sensor.

2.8.4.3 Ultraviolet (UV) Flame Detectors

**
NOTE: Ultraviolet (UV) flame detectors can be set
to respond accurately to UV wavelength light
produced by flame from both indoors and outdoors.
UV flame detectors operate on the Geiger-Muller
principle. These gas-filled vacuum tubes respond in
the UV portion of the spectrum but can ignore UV
radiation from the sun because the upper response
range of the detector falls below the range of UV
radiation that reaches the earth.

Solid-state UV detectors are available, but their
spectral response extends into the sun's UV range
and are not recommended for external use.

UV detectors have an 80 to 90 degree cone of
vision. The UV detector has a fast response time

SECTION 28 31 64.00 10 Page 22

and usually is not affected by rain, wind, snow,
high humidity, or temperature and pressure
extremes. UV units will produce false alarms if
they are exposed to arc welding or X-ray and gamma
radiation. They can also be blinded by oil film or
smoke. UV flame detectors that are used in dirty
and dusty environments should be equipped with
automatic self-test and self-cleaning devices. The
cleaning device uses a stream of clean air across
the lens surface to minimize the build-up of
contaminants.

**

UV flame detector shall be of the narrow band response type which operates
on radiated ultraviolet energy and shall be sensitive in the range of
[_____] to [_____] micrometers only. The cone of vision shall be 80
degrees or greater. Each detector shall be completely insensitive to light
sources in the visible frequency range.

2.8.4.4 Combination UV/IR Flame Detector

**
NOTE: Combination UV/IR flame detectors have been
used both inside and outside to detect fires, but
are slower to react than individual units.

**

The UV/IR detector shall provide discrimination against false alarms by
requiring both UV and IR flame detection before an alarm is sent. The UV
sensor shall be sensitive in the range of 0.185 to 0.265 micrometers only.
The IR sensor shall be sensitive in the range of [_____] to [_____]
micrometers only. Detectors shall be completely insensitive to light
sources in the visible frequency range.

2.9 NOTIFICATION APPLIANCES

**
NOTE: If provided, electrically powered internally
illuminated emergency exit signs shall flash as a
visual emergency alarm in conjunction with audible
emergency alarms. EXCEPTION: Visual alarms devices
that are mounted adjacent to emergency exit signs
can be used in lieu of flashing exit signs.

**

Audible appliances shall conform to the applicable requirements of UL 464 .
Devices shall be connected into notification appliance circuits. Devices
shall have a separate screw terminal for each conductor. Audible
appliances shall generate a unique audible sound from other devices
provided in the building and surrounding area. Surface mounted audible
appliances shall be painted [red] [white] [_____]. Recessed audible
appliances shall be installed with a grill that is painted [red] [white]
[_____] [with a factory finish to match the surface to which it is mounted].

2.9.1 Alarm Bells

Bells shall be surface mounted with the matching mounting back box [surface
mounted] [recessed]. Bells shall be suitable for use in an electrically
supervised circuit. Bells shall be the underdome type producing a minimum

SECTION 28 31 64.00 10 Page 23

output rating of [85] [_____] dBA at 3.1 m 10 feet. Bells used in exterior
locations shall be specifically listed or approved for outdoor use and be
provided with metal housing and protective grilles. Single stroke,
electrically operated, supervised, solenoid bells shall be used for coded
applications.

2.9.2 Alarm Horns

Horns shall be surface mounted, with the matching mounting back box
[surface mounted] [recessed] [[single] [double] projector,] [grille and]
vibrating type suitable for use in an electrically supervised circuit.
Horns shall produce a sound rating of at least [85] [_____] dBA at 3.05 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
grilles.

2.9.3 Chimes

**
NOTE: Chimes are normally only used in hospitals to
alert the staff about a fire emergency without
arousing the patients. Sound output is low and
prevents them from being used in areas having even
moderately low noise levels.

**

Chimes shall be electrically operated, supervised, electronic type, with an
adjustable frequency of 800 to 1200 Hertz. Chimes shall have a minimum
sound rating of [80] [_____] dBA at 3.05 m 10 feet. [Chimes shall ring the
bell codes, as indicated.]

2.9.4 Visual Notification Appliances

**
NOTE: ADA requires that Visual Notification
Appliances be provided in buildings and facilities
in each of the following areas: restrooms, and any
general usage area (e.g., meeting rooms), hallways,
lobbies, and any other area for common use. The
Visual Notification Appliance shall be mounted at 2 m
 80 inches AFF or 150 mm 6 inches below the ceiling,
whichever is lower. In general, ADA requires no
place in any space or room to be greater than 15 m
50 feet horizontally from a Visual Notification
Appliance. In large rooms and open spaces, without
obstructions over 1.8 m 6 feet AFF, the designer
should not suspend Visual Notification Appliances
from the ceiling.

Drawings will indicate location, dimensions,
content, details, and other required information to
indicate extent of complying with ADA requirements.

**

Visual notification appliances shall conform to the applicable requirements
of UL 1971 and the contract drawings. Appliances shall have clear high
intensity optic lens, xenon flash tubes, and output white light. Strobe
flash rate shall be between 1 to 3 flashes per second and a minimum of [15]
[75] candela. Strobe shall be [surface] [semi-flush] mounted.

SECTION 28 31 64.00 10 Page 24

2.9.5 Combination Audible/Visual Notification Appliances

Combination audible/visual notification appliances shall provide the same
requirements as individual units except they shall mount as a unit in
standard backboxes. Units shall be factory assembled. Any other audible
notification appliance employed in the fire alarm systems shall be approved
by the Contracting Officer.

2.9.6 Voice Evacuation System

The voice evacuation system shall provide for [one-way] [two-way] voice
communications, routing and pre-amplification of digital alarm tones and
voice (digital and analog) messages. The system shall be zoned for
messages (Custom and prerecorded) and tones as indicated on the drawings.
The following electronic tones shall be available from the amplifier: Slow
Whoop, High/Low, Horn, Chime, Beep, Stutter, Wail and Bell. The system
shall have a microphone and allow for general paging within the space.
Operation shall be either manually from a control switch or automatically
from the fire alarm control panel. Reset shall be accomplished by the fire
alarm control panel during panel reset.

2.10 FIRE DETECTION AND ALARM SYSTEM PERIPHERAL EQUIPMENT

2.10.1 Electromagnetic Door Hold-Open Devices

Attach devices to the walls unless otherwise indicated. Devices shall
comply with the appropriate requirements of UL 228 . Devices shall operate
on 24 Volt dc power. Compatible magnetic component shall be attached to
the door. Under normal conditions, the magnets shall attract and hold the
doors open. When magnets are de-energized, they shall release the doors.
Magnets shall have a holding force of 111.2 N 25 pounds. Devices shall be
UL or FM approved. Housing for devices shall be brushed aluminum or
stainless steel. Operation shall be fail safe with no moving parts.
Electromagnetic door hold-open devices shall not be required to be held
open during building power failure.

2.10.2 Conduit

Conduit and fittings shall comply with NFPA 70 , UL 6 , UL 1242 , and UL 797 .

2.10.3 Wiring

**
NOTE: Do not penetrate SCIF perimeters with copper
signal line circuits. SCIF penetrations should be
either fiber optic cable or IDC. IDC circuits
penetrating the SCIF shall be filtered.

**

Wiring shall conform to NFPA 70 . Wiring for 120 Vac power shall be No. 12
AWG minimum. The SLC wiring shall be [fiber optic] [or] [copper] cable in
accordance with the manufacturers requirements. Wiring for fire alarm dc
circuits shall be No. [16] [14] AWG minimum. Voltages shall not be mixed
in any junction box, housing, or device, except those containing power
supplies and control relays. Wiring shall conform to NFPA 70 . System
field wiring shall be solid copper and installed in metallic conduit or
electrical metallic tubing, except that rigid plastic conduit may be used
under slab-on-grade. Conductors shall be color coded. Conductors used for

SECTION 28 31 64.00 10 Page 25

the same functions shall be similarly color coded. Wiring code color shall
remain uniform throughout the circuit. Pigtail or T-tap connections to
initiating device circuits, supervisory alarm circuits, and notification
appliance circuits are prohibited. T-tapping using screw terminal blocks
is allowed for style 5 addressable systems.

2.11 TRANSMITTERS

**
NOTE: State the make and model number of existing
proprietary supervising station receiving equipment.

The choice of code transmitter, or radio transmitter
depends upon the type of existing fire reporting
system at the activity. When telegraphic systems
exist, use code transmitter. Determine the type of
activity reporting system (i.e., positive non
interfering or shunt). In most cases a local
energy-tripping device will be required.

The facility Fire Dept. or Engineering office should
be contacted to determine the type and amount of
data to be supervised (monitored), i.e. -type:
separate or common transmission of alarm,
supervisory, and trouble type signals; -amount: all
points, all zones, or the combined premises. Verify
that existing monitoring equipment has sufficient
capacity to support the additional premises or that
it can be expanded as necessary to accommodate the
new fire alarm system. Identify existing components.

**

2.11.1 Radio Alarm Transmitters

Transmitters shall be compatible with proprietary supervising station
receiving equipment. Each radio alarm transmitter shall be the
manufacturer's recognized commercial product, completely assembled, wired,
factory tested, and delivered ready for installation and operation.
Transmitters shall be provided in accordance with applicable portions of
NFPA 72 , NFPA 1221 , and 47 CFR 15 . Transmitter electronics module shall be
contained within the physical housing as an integral, removable assembly.
The proprietary supervising station receiving equipment is [_____] and the
transceiver shall be fully compatible with this equipment. At the
Contractors option, and if UL listed, the transmitter may be housed in the
same panel as the fire alarm control panel.

2.11.1.1 Transmitter Power Supply

Each radio alarm transmitter shall be powered by a combination of locally
available 120-volt ac power and a sealed, lead-calcium battery.

2.11.1.1.1 Operation

Each transmitter shall operate from 120-volt ac power. In the event of
120-volt ac power loss, the transmitter shall automatically switch to
battery operation. Switchover shall be accomplished with no interruption
of protective service, and shall automatically transmit a trouble message.
Upon restoration of ac power, transfer back to normal ac power supply shall
also be automatic. Each transmitter shall meet the following

SECTION 28 31 64.00 10 Page 26

requirements: [_____].

2.11.1.1.2 Battery Power

Transmitter standby battery capacity shall provide sufficient power to
operate the transmitter in a normal standby status for a minimum of 72
hours and be capable of transmitting alarms during that period.

2.11.1.2 Radio Alarm Transmitter Housing

Transmitter housing shall be NEMA Type 1. The housing shall contain a lock
that is keyed [identical to the fire alarm system for the building.]
[identical to radio alarm transmitter housings on the base.] Radio alarm
transmitter housing shall be factory painted with a suitable priming coat
and not less than two coats of a hard, durable weatherproof enamel.

2.11.1.3 Antenna

Provide [omnidirectional, coaxial, halfwave dipole antennas] [_____] for
radio alarm transmitters with a driving point impedance to match
transmitter output. The antenna and antenna mounts shall be corrosion
resistant and designed to withstand wind velocities of 161 km/h 100 mph.
Antennas shall not be mounted to any portion of the building roofing system.

2.11.2 Master Fire Alarm Boxes

Master fire alarm boxes shall be of the coded, [shunt] [positive]
noninterfering type with succession features having a [shunt] [local
energy] type auxiliary tripping device, and of the prewound, open-door,
pull-lever type. Mechanism shall be housed in a weatherproof cottage shell
type of housing with metallic or rigid plastic code number plate mounted on
the exterior face of the cottage shell.

a. Operation of the actuating pull lever shall cause the box to transmit
four complete rounds of code to gongs, recorders, and other devices on
the same circuit. Driving springs shall have the capability to
transmit not less than eight complete four-round groups of code before
being rewound.

b. Boxes shall be designed for operation of 100 milliamperes dc, but with
capability of full operation of 70 milliamperes and up to 120
milliamperes. Activation of box when a single open fault is present on
exterior fire alarm circuit shall have box to idle for one complete
round only, then immediately transmit four complete code rounds via the
box earth ground connection.

c. Each box shall be equipped with manual signaling key, telephone jack,
silent test device, and box shunt device. Box shall be [[wall-]
[pole-] [pedestal-] mounted] [as indicated] with center of box 1525 mm
61 inches above grade, and provided with lighting fixture. Mounting
bolts, brackets, fastenings, and conduit shall be copper alloy,
cadmium, or zinc-coated steel. Code wheel shall be metallic and box
code shall be as directed. Electrically powered master fire alarm
boxes shall have standby sealed, lead calcium battery capacity for a
minimum of 72 hours and be capable of transmitting alarms during that
period.

SECTION 28 31 64.00 10 Page 27

2.11.3 Telephonic Reporting System

Transmitters shall be compatible with existing receiving equipment at the
Supervising Station. Transmitter shall respond to the actuation of the
fire alarm control panel and shall be of the electric motor-driven or
prewound spring mechanism type; it shall transmit not less than four rounds
of code. When motor-driven transmitters are provided, the motor shall be
connected to a supervised circuit in a control panel. Metallic or rigid
plastic code number plates on the exterior face of transmitters shall be
provided. Transmitters shall be designed to provide the same features as
the fire alarm boxes for electrically-supervised, coded [positive] [shunt]
noninterfering type and shall have the ability to transmit signals on
grounded or open circuits. Activation of box when a single open fault is
present on exterior fire alarm circuit shall have box to idle for one
complete round only, then immediately transmit four complete code rounds
via the box earth ground connection. Transmitter shall have a [shunt]
[local energy] type auxiliary tripping device. Code wheel shall be
metallic and box code shall be as directed. Wiring shall be extended to
the indicated telephone terminating location [for future connection by
other] [and connected to specific twisted pair cable identified by the COR
in the field]. [One new [_____]-pair [shielded] [non-shielded]
twisted-pair cable shall be extended to the Supervising Station and
connected to existing terminating equipment.]

PART 3 EXECUTION

3.1 EXAMINATION

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

3.2 INSTALLATION

Install all work as shown, in accordance with NFPA 70 and NFPA 72 , and in
accordance with the manufacturer's diagrams and recommendations, unless
otherwise specified. Smoke detectors shall not be installed until
construction is essentially complete and the building has been thoroughly
cleaned.

3.2.1 Power Supply for the System

**
NOTE: It is the responsibility of the designer to
ensure that the source of power for the fire alarm
system is shown on the drawings.

**

Provide a single dedicated circuit connection for supplying power from a
branch circuit to each building fire alarm system. The power shall be
supplied as shown on the drawings. The power supply shall be equipped with
a locking mechanism and marked in red with the words "FIRE ALARM CIRCUIT
CONTROL".

3.2.2 Wiring

Conduit size for wiring shall be in accordance with NFPA 70 . Wiring for
the fire alarm system shall not be installed in conduits, junction boxes,
or outlet boxes with conductors of lighting and power systems. Not more

SECTION 28 31 64.00 10 Page 28

than two conductors shall be installed under any device screw terminal.
The wires under the screw terminal shall be straight when placed under the
terminal then clamped in place under the screw terminal. The wires shall
be broken and not twisted around the terminal. Circuit conductors entering
or leaving any mounting box, outlet box enclosure, or cabinet shall be
connected to screw terminals with each terminal and conductor marked in
accordance with the wiring diagram. Connections and splices shall be made
using screw terminal blocks. The use of wire nut type connectors in the
system is prohibited. Wiring within any control equipment shall be readily
accessible without removing any component parts. The fire alarm equipment
manufacturer's representative shall be present for the connection of wiring
to the control panel.

3.2.3 Control Panel

The control panel and its assorted components shall be mounted so that no
part of the enclosing cabinet is less than 300 mm 12 inches nor more than
2000 mm 78 inches above the finished floor. Manually operable controls
shall be between 900 and 1100 mm 36 and 42 inches above the finished
floor. Panel shall be installed to comply with the requirements of UL 864 .

3.2.4 Detectors

Detectors shall be located and installed in accordance with NFPA 72 .
Detectors shall be connected into signal line circuits or initiating device
circuits as indicated on the drawings. Detectors 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. Detectors which mount in open space
shall be mounted directly to the end of the stubbed down rigid conduit
drop. Conduit drops shall be firmly secured to minimize detector sway.
Where length of conduit drop from ceiling or wall surface exceeds 900 mm 3
feet, sway bracing shall be provided. Detectors installed in concealed
locations (above ceiling, raised floors, etc.) shall have a remote visible
indicator LED/LCD [in a finished, visible location] [as indicated] [_____].

3.2.5 Notification Appliances

Notification appliances shall be mounted 2003 mm 80 inches above the
finished floor or 150 mm 6 inches below the ceiling, whichever is lower.

3.2.6 Annunciator Equipment

Annunciator equipment shall be mounted where indicated on the drawings.

3.2.7 Addressable Initiating Device Circuits Module

**
NOTE: Remove this paragraph when not required.

**

The initiating device circuits module shall be used to connect supervised
conventional initiating devices (water flow switches, water pressure
switches, manual fire alarm stations, high/low air pressure switches, and
tamper switches). The module shall mount in an electrical box adjacent to
or connected to the device it is monitoring and shall be capable of Style B
supervised wiring to the initiating device. In order to maintain proper
supervision, there shall be no T-taps allowed on style B lines.

SECTION 28 31 64.00 10 Page 29

Addressable initiating device circuits modules shall monitor only one
initiating device each. Contacts in suppression systems and other fire
protection subsystems shall be connected to the fire alarm system to
perform supervisory and alarm functions as specified in [Section [
21 13 13.00 10 WET PIPE SPRINKLER SYSTEM, FIRE PROTECTION] [21 13 17.00 10
DRY PIPE SPRINKLER SYSTEM, FIRE PROTECTION] [21 13 18.00 10 PREACTION AND
DELUGE SPRINKLER SYSTEMS, FIRE PROTECTION]] [_____] [NFPA 72], as indicated
on the drawings and as specified herein.

3.2.8 Addressable Control Module

**
NOTE: Remove this paragraph when not required.

**

Addressable and control modules shall be installed in the outlet box or
adjacent to the device they are controlling. If a supplementary
suppression releasing panel is provided, then the monitor modules shall he
mounted in a common enclosure adjacent to the suppression releasing panel
and both this enclosure and the suppression releasing panel shall be in the
same room as the releasing devices. All interconnecting wires shall be
supervised unless an open circuit or short circuit abnormal condition does
not affect the required operation of the fire alarm system. If control
modules are used as interfaces to other systems, such as HVAC or elevator
control, they shall be within the control panel or immediately adjacent to
it. Control modules that control a group of notification appliances shall
be adjacent to the first notification appliance in the notification
appliance circuits. Control modules that connect to devices shall
supervise the notification appliance circuits. Control modules that
connect to auxiliary systems or interface with other systems (non-life
safety systems) and where not required by NFPA 72 , shall not require the
secondary circuits to be supervised. Contacts in suppression systems and
other fire protection subsystems shall be connected to the fire alarm
system to perform required alarm functions as specified in [Section [
21 13 13.00 10 WET PIPE SPRINKLER SYSTEM, FIRE PROTECTION] [21 13 17.00 10
DRY PIPE SPRINKLER SYSTEM, FIRE PROTECTION] [21 13 18.00 10 PREACTION AND
DELUGE SPRINKLER SYSTEMS, FIRE PROTECTION]] [_____] [NFPA 72], as indicated
on the drawings and as specified herein.

3.3 OVERVOLTAGE AND SURGE PROTECTION

3.3.1 Power Line Surge Protection

All equipment connected to alternating current circuits shall be protected
from surges in accordance with IEEE C62.41.1 / IEEE C62.41.2 B3 combination
waveform and NFPA 70 . Fuses shall not be used for surge protection. The
surge protector shall be rated for a maximum let thru voltage of 350 Volts
ac (line-to-neutral) and 350 Volt ac (neutral-to-ground).

3.3.2 Low Voltage DC Circuits Surge Protection

All [IDC] [IDC, NAC, and communication cables/conductors], except fiber
optics, shall have surge protection installed at each point where it exits
or enters a building. Equipment shall be protected from surges in
accordance with IEEE C62.41.1 / IEEE C62.41.2 B3 combination waveform and
NFPA 70 . The surge protector shall be rated to protect the 24 Volt dc
equipment. The maximum dc clamping voltages shall be 36 V (line-to-ground)
and 72 Volt dc (line-to-line).

SECTION 28 31 64.00 10 Page 30

3.3.3 Signal Line Circuit Surge Protection

All SLC cables/conductors, except fiber optics, shall have surge
protection/isolation circuits installed at each point where it exits or
enters a building. The circuit shall be protected from surges in
accordance with IEEE C62.41.1 / IEEE C62.41.2 B3 combination waveform and
NFPA 70 . The surge protector/isolator shall be rated to protect the
equipment.

3.4 GROUNDING

Grounding shall be provided by connecting to building ground system.

3.5 SUPERVISING STATION PROVISIONS

[The proprietary type Supervising Station (PSS) is located [in building
[_____]] [_____]] [The supervising equipment is existing and consists of
the following brands and models: [supervising station control panel
[_____]] [_____], [signal reporting components [_____]], [annunciator
[_____]] [_____]].

3.5.1 Revisions to Existing Facilities

Existing supervising components shall be modified as indicated on the
drawings and programming shall be updated if required to accommodate the
revised configuration. Acceptance testing shall include procedures that
would demonstrate that operation of existing equipment has not been
degraded and that the revised configuration plus interfacing components
operates compatibly with the new fire alarm system at the protected
premises. Work on existing equipment shall be performed in accordance with
the manufacturer's instructions or under supervision of the manufacturer's
representative.

3.5.2 Additions to Existing Facilities

Supplemental components shall be added to the existing supervising
equipment [as required to accommodate the new fire alarm system to be
installed at the protected premises] [as indicated on the drawings]. All
present functions shall be extended, including recording and storage in
memory, and programming shall be updated if required to accommodate the
revised configuration. Acceptance testing shall include procedures that
would demonstrate that operation of existing equipment has not been
degraded and that the expanded configuration operates compatibly with the
new fire alarm system.

3.6 TRAINING

Submit lesson plans, operating instructions, maintenance procedures, and
training data, furnished in manual format, for the training courses. The
operations training shall familiarize designated government personnel with
proper operation of the fire alarm system. Conduct the course in the
building where the system is installed or as designated by the Contracting
Officer.

a. The instructions shall cover items contained in the operating and
maintenance instructions. In addition, training shall be provided on
performance of expansions or modifications to the fire detection and
alarm system. The training period for system expansions and
modifications shall consist of at least [1] [_____] training days (8

SECTION 28 31 64.00 10 Page 31

hours per day) and shall start after the system is functionally
completed but prior to final acceptance tests.

b. The maintenance training course shall provide the designated Government
personnel adequate knowledge required to diagnose, repair, maintain,
and expand functions inherent to the system. Provide training course
for the maintenance staff. The training period for systems
maintenance shall consist of [2] [_____] training days (8 hours per
day) and shall start after the system is functionally completed but
prior to final acceptance tests. [Six] [_____] copies of maintenance
manual listing routine maintenance procedures, possible breakdowns and
repairs, and troubleshooting guide. The manuals shall include conduit
layout, equipment layout and simplified wiring, and control diagrams of
the system as installed. The manuals shall include complete procedures
for system revision and expansion, detailing both equipment and
software requirements. Original and backup copies of all software
delivered for this project shall be provided, on each type of media
utilized. Manuals shall be approved prior to training.

c. The training period for systems operation shall consist of [1] [_____]
training days (8 hours per day) and shall start after the system is
functionally completed but prior to final acceptance tests. [Six]
[_____] copies of operating manual outlining step-by-step procedures
required for system startup, operation, and shutdown. The manual shall
include the manufacturer's name, model number, service manual, parts
list, and complete description of equipment and their basic operating
features.

3.7 TESTING

Notify the Contracting Officer at least 10 days before the preliminary and
acceptance tests are to be conducted. Perform the tests in accordance with
the approved test procedures in the presence of the Contracting Officer.
The control panel manufacturer's representative shall be present to
supervise tests. Furnish instruments and personnel required for the tests.

a. Submit detailed test procedures, prepared and signed by a Registered
Professional Engineer or a NICET Level [3] [4] Fire Alarm Technician,
for the fire detection and alarm system [60] [_____] days prior to
performing system tests.

b. Submit test reports, in booklet form, showing field tests performed to
prove compliance with the specified performance criteria, upon
completion and testing of the installed system. Each test report shall
document readings, test results and indicate the final position of
controls. Include the NFPA 72 Certificate of Completion and NFPA 72
Inspection and Testing Form, with the appropriate test reports.

3.7.1 Preliminary Tests

Upon completion of the installation, subject the system to functional and
operational performance tests including tests of each installed initiating
and notification appliance, when required. Tests shall include the
meggering of system conductors to determine that the system is free from
grounded, shorted, or open circuits. Conduct the megger test prior to the
installation of fire alarm equipment. If deficiencies are found,
corrections shall be made and the system shall be retested to assure that
it is functional. After completing the preliminary testing complete and
submit the NFPA 72 , Certificate of Completion and Testing Form.

SECTION 28 31 64.00 10 Page 32

3.7.2 Acceptance Test

**
NOTE: Listed tests are minimum required. If
additional tests are required, such tests must be
added to the list.

**

Acceptance testing shall not be performed until the Contractor has
completed and submitted the Certificate of Completion. Conduct testing in
accordance with NFPA 72 . The recommended tests in NFPA 72 are considered
mandatory and shall verify that previous deficiencies have been corrected.
The Fire alarm Technician supervising the installation of the fire alarm
system shall attend the testing of the system. The test shall include all
requirements of NFPA 72 and the following:

a. Test of each function of the control panel.

b. Test of each circuit in both trouble and normal modes.

c. Tests of each alarm initiating devices in both normal and trouble
conditions.

d. Tests of each control circuit and device.

e. Tests of each alarm notification appliance.

f. Tests of the battery charger and batteries.

g. Complete operational tests under emergency power supply.

h. Visual inspection of wiring connections.

i. Opening the circuit at each alarm initiating device and notification
appliance to test the wiring supervisory feature.

j. Ground fault.

k. Short circuit faults.

l. Stray voltage.

m. Loop resistance.

 -- End of Section --

SECTION 28 31 64.00 10 Page 33

