
**************************************************************************
USACE / NAVFAC / AFCEC / NASA          UFGS-21 13 21.00 20 (November 2009)
                                       -----------------------------------
Preparing Activity:  NAVFAC            Superseding
                                       UFGS-21 13 21.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 21 - FIRE SUPPRESSION

SECTION 21 13 21.00 20

FOAM FIRE EXTINGUISHING FOR FUEL TANK PROTECTION

11/09

PART 1   GENERAL

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

PART 2   PRODUCTS

  2.1   DESIGN OF FOAM SYSTEMS
    2.1.1   Tankside Foam Chambers
    2.1.2   Deluge Valves
    2.1.3   AFFF Solution Distribution
    2.1.4   AFFF Solution Application Density
    2.1.5   Foam Chamber Discharge Area
    2.1.6   Friction Losses
    2.1.7   Location of Foam Chambers
    2.1.8   Water Supply
    2.1.9   Duration of Discharge
  2.2   DETECTION DEVICES
    2.2.1   Control Panel
      2.2.1.1   Main Annunciator
      2.2.1.2   Initiating Zones
      2.2.1.3   Remote Annunciator Panel

SECTION 21 13 21.00 20  Page 1


    2.2.2   Auxiliary Power Supply
      2.2.2.1   Storage Batteries
      2.2.2.2   Battery Charger
  2.3   MANUAL RELEASE STATIONS
  2.4   HEAT DETECTORS
    2.4.1   Spot-Type Heat Detectors
      2.4.1.1   Combination Fixed Temperature Rate-of-Rise Detectors
      2.4.1.2   Rate Compensating Detector
    2.4.2   Line-Type Heat Detectors
  2.5   ELECTRICAL WORK
    2.5.1   Wiring
    2.5.2   Operating Power
    2.5.3   Conductor Identification
  2.6   SYSTEM ACTIVATION
    2.6.1   Tank System Activation
    2.6.2   Monitor System Activation
    2.6.3   Hose System Activation
  2.7   ALARMS
    2.7.1   Water Motor Alarms
    2.7.2   Local Alarm
    2.7.3   Fire Alarm
      2.7.3.1   Pressure Switch
      2.7.3.2   Master Fire Alarm Boxes
      2.7.3.3   Automatic Auxiliary Transmitters
      2.7.3.4   Radio Fire Alarm Transmitters
    2.7.4   Trouble Alarm
  2.8   MASTER BOX PEDESTAL
  2.9   RADIO MASTER BOX PEDESTAL
  2.10   [MASTER BOX LOCATION LIGHT] [RADIO MASTER BOX LOCATION LIGHT]
  2.11   AFFF CONCENTRATE
    2.11.1   Concentrate Fill Pump
  2.12   DIAPHRAGM PRESSURE PROPORTIONING EQUIPMENT
    2.12.1   Diaphragm Pressure Proportioning Tanks
    2.12.2   Concentrate Ratio Controller
  2.13   BALANCED PRESSURE PROPORTIONING SYSTEM
    2.13.1   Skid-Mounted Balanced Pressure Proportioning System
    2.13.2   In-Line Balanced Pressure Proportioning System
    2.13.3   AFFF Concentrate Storage Tanks
  2.14   LINE PROPORTIONING (VENTURI TYPE) SYSTEM
    2.14.1   AFFF Concentrate Storage Tank
  2.15   WATER MONITOR NOZZLES
  2.16   HAND HOSE LINES
  2.17   FOAM HYDRANTS
  2.18   ABOVEGROUND PIPING SYSTEMS
    2.18.1   Pipe, Fittings, and Mechanical Couplings
    2.18.2   Jointing Material
    2.18.3   Duplex Basket Strainers
    2.18.4   Pipe Hangers and Supports
    2.18.5   Valves
    2.18.6   Identification Signs
    2.18.7   Main Drains
    2.18.8   Pipe Sleeves
      2.18.8.1   Sleeves in Masonry and Concrete Walls, Floors, Roofs
      2.18.8.2   Sleeves in Partitions
    2.18.9   Escutcheon Plates
    2.18.10   Fire Department Inlet Connections
    2.18.11   Backflow Preventers
  2.19   BURIED PIPING SYSTEMS
    2.19.1   Pipe and Fittings

SECTION 21 13 21.00 20  Page 2


    2.19.2   Valves
    2.19.3   Post Indicator Valves
    2.19.4   Valve Boxes
    2.19.5   Buried Utility Warning and Identification Tape

PART 3   EXECUTION

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

-- End of Section Table of Contents --

SECTION 21 13 21.00 20  Page 3


**************************************************************************
USACE / NAVFAC / AFCEC / NASA          UFGS-21 13 21.00 20 (November 2009)
                                       -----------------------------------
Preparing Activity:  NAVFAC            Superseding
                                       UFGS-21 13 21.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATION

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 21 13 21.00 20

FOAM FIRE EXTINGUISHING FOR FUEL TANK PROTECTION
11/09

**************************************************************************
NOTE:  This guide specification covers the 
requirements for automatic and manual tank farm fire 
extinguishing foam 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) .

**************************************************************************

**************************************************************************
NOTE:  It should not be assumed that an automatic 
system will always be required.  The NAVFAC 
Engineering Field Division Fire Protection Engineer 
will provide guidance on whether automatic operation 
or automatic detection with manual operation is 
required.  Factors to be considered include products 
stored, proximity to Department of Defense Fire 
Department(s) and facility operations and manning. 
When the type of operation required is determined, 
carefully edit this guide specification to include 
only those features and elements necessary to 
provide that type of operation.  For truck or rail 
car loading/unloading rack protection use Section 
21 13 22.00 20 FOAM FIRE EXTINGUISHING FOR HAZ/FLAM 
MATERIAL FACILITY.  Assure that up to date reliable 
hydraulic data is used in design of the project.  
System requirements must conform to UFC 3-600-01, 
"Fire Protection Engineering for Facilities".

SECTION 21 13 21.00 20  Page 4


**************************************************************************

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

**************************************************************************

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

1.  Location and detail of each foam system supply 
riser, deluge valve, water motor alarm, fire 
department inlet connection, foam hydrants, hand 
hose stations, water monitor nozzles, foam chambers, 
and associated electrical connections.

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

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

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

5.  Capacity, height, and type of fuel tank to be 
protected.

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

7.  Location of foam proportioning equipment and 
storage tank.

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

9.  Show single line riser diagram for all 
detection, activation, and alarm circuits. 
Connection of equipment shall be indicated by 
circuit runs and not conduit runs.  Do not indicate 
number and size of conductors for interconnection of 
fire alarm components.

**************************************************************************

SECTION 21 13 21.00 20  Page 5


PART 1   GENERAL

1.1   REFERENCES

**************************************************************************
NOTE:  This paragraph is used to list the 
publications cited in the text of the guide 
specification. The publications are referred to in 
the text by basic designation only and listed in 
this paragraph by organization, designation, date, 
and title.
 
Use the Reference Wizard's Check Reference feature 
when you add a RID outside of the Section's 
Reference Article to automatically place the 
reference in the Reference Article.  Also use the 
Reference Wizard's Check Reference feature to update 
the issue dates.
 
References not used in the text will automatically 
be deleted from this section of the project 
specification when you choose to reconcile 
references in the publish print process.

**************************************************************************

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

AMERICAN WATER WORKS ASSOCIATION (AWWA)

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

AWWA C651 (2014) Standard for Disinfecting Water 
Mains

ASTM INTERNATIONAL (ASTM)

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

FM GLOBAL (FM)

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

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

FCCCHR List (continuously updated) List of Approved 
Backflow Prevention Assemblies

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

SECTION 21 13 21.00 20  Page 6


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

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

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

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

NFPA 30 (2015) Flammable and Combustible Liquids 
Code

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

NFPA 72 (2013) National Fire Alarm and Signaling 
Code

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

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

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

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

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

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

U.S. DEPARTMENT OF DEFENSE (DOD)

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

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

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

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

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

SECTION 21 13 21.00 20  Page 7


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

UNDERWRITERS LABORATORIES (UL)

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

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

UL Fire Prot Dir (2012) Fire Protection Equipment Directory

1.2   RELATED REQUIREMENTS

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

1.3   SYSTEM DESCRIPTION

1.3.1   Design Requirements

**************************************************************************
NOTE:  Identify the tanks which are to be protected 
by each system.

**************************************************************************

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

**************************************************************************

Design and [provide a new] [and] [modify an existing] aqueous film forming 
foam (AFFF) fuel tank protection system for [_____].  System shall provide 
uniform distribution of AFFF solution to provide complete coverage by 
surface application to the tank(s) indicated.  The design, equipment, 
materials, installation, and workmanship shall be in strict accordance with 
the required and advisory provisions of NFPA 11 , NFPA 13 , [ NFPA 14 ,] NFPA 16 , 
[ NFPA 24 ,] [ NFPA 30 ,] NFPA 70 , and NFPA 72 , except as modified herein.  
[Each] [The] system [shall be designed for earthquakes and] shall include 
all materials, accessories and equipment necessary to provide [each] [the] 
system complete and ready for use.  Design and install [each] [the] system 
to give full consideration to blind spaces, piping, electrical equipment, 
and all other construction and equipment to provide complete coverage in 
accordance with the drawings to be submitted for approval.  Devices and 
equipment for fire protection service shall be of a make and type listed by 
the Underwriter's Laboratories Inc. in the UL Fire Prot Dir , or approved by 
the Factory Mutual System and listed in FM APP GUIDE.  In the publications 
referred to herein, the advisory provisions shall be considered to be 
mandatory, as though the word "shall" had been substituted for "should" 
wherever it appears; reference to the "authority having jurisdiction" shall 
be interpreted to mean the [[_____] Division, Naval Facilities Engineering 
Command Fire Protection Engineer] [Corps of Engineers Contracting 
Officer].  Begin work at the point indicated.

1.3.1.1   Shop Drawings

Prepare shop drawings for the fire extinguishing system in accordance with 

SECTION 21 13 21.00 20  Page 8


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

a.  Tank and tank farm area layout and include data essential to the proper 
installation of [each] [the] system.

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

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

1.3.1.2   Calculations

Submit design calculations for the system.

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

b.  Pressure discharge graphs or tables showing relationship for foam 
chambers and discharge nozzles.

c.  Substantiating battery standby power requirements calculationsshowing 
battery capacity, supervisory and alarm power requirements.

1.3.1.3   AFFF Containment and Disposal Plan

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

1.3.1.4   As-Built Drawings for the Fire Extinguishing System

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

1.3.2   System Operation

**************************************************************************
NOTE:  For automatic operation include bracketed 
phrase.

**************************************************************************

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

SECTION 21 13 21.00 20  Page 9


1.3.2.1   Tank System

Tank system shall be controlled by valves operated by remote manual release 
stations [and by activation of the detection system].

1.3.2.2   [ Monitor System

**************************************************************************
NOTE:  Where monitors are activated solely by 
manually opening a value (e.g. post indicator 
valve), show valves on plans.

**************************************************************************

Monitor nozzles shall be controlled by valves operated [by remote manual 
release stations separate from those used for tank systems or hose systems] 
[manually].

] 1.3.2.3   [ Hose System

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

] 1.4   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.

SECTION 21 13 21.00 20  Page 10


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

**************************************************************************

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

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

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

**************************************************************************

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

SD-02 Shop Drawings

Fire extinguishing system; G [, [_____]]

SD-03 Product Data

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

Deluge valves; G [, [_____]]

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

Water motor alarms; G [, [_____]]

Foam chambers; G [, [_____]]

Monitor nozzles; G [, [_____]]

Hose and nozzles; G [, [_____]]

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

Pressure switch; G [, [_____]]

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

SECTION 21 13 21.00 20  Page 11


Master fire alarm boxes; G [, [_____]]

Auxiliary transmitters; G [, [_____]]

Radio fire alarm transmitters [and interface panel]; G [, [_____]]

Master box location light; G [, [_____]]

Detection devices; G [, [_____]]

Storage batteries; G [, [_____]]

Alarm bells; G [, [_____]]

Alarm horns; G [, [_____]]

Annunciator panel; G [, [_____]]

Foam hydrants; G [, [_____]]

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

Proportioning equipment; G [, [_____]]

AFFF concentrate; G [, [_____]]

[ Strainers; G [, [_____]] ]

Manual release stations; G [, [_____]]

Backflow preventers; G [, [_____]]

Control panel; G [, [_____]]

Battery charger; G [, [_____]]

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

SD-05 Design Data

Hydraulic calculations; G [, [_____]]

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

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

SD-06 Test Reports

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

Preliminary tests; G [, [_____]]

Acceptance tests; G [, [_____]]

  Submit for all inspections and tests specified under paragraph 

SECTION 21 13 21.00 20  Page 12


entitled "Field Quality Control."

SD-07 Certificates

Backflow preventers; G [, [_____]]

Qualifications of installer; G [, [_____]]

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

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

SD-10 Operation and Maintenance Data

Deluge valves, Data Package 3; G [, [_____]]

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

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

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

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

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

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

SD-11 Closeout Submittals

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

1.5   QUALITY ASSURANCE

1.5.1   Qualifications of Installer

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

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

**************************************************************************

SECTION 21 13 21.00 20  Page 13


[Qualifications of System Technician:  Installation drawings, shop drawing 
and as-built drawings shall be prepared, by or under the supervision of, an 
individual who is experienced with the types of works specified herein, and 
is currently certified by the National Institute for Certification in 
Engineering Technologies (NICET) as an engineering technician with minimum 
Level-III certification in Special Hazard System program.  Contractor shall 
submit data for approval showing the name and certification of all involved 
individuals with such qualifications at or prior to submittal of drawings.]

1.6   SPARE PARTS

Furnish the following spare parts:

a.  2 of each type of detector installed.

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

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

d.  5 complete sets of system keys.

PART 2   PRODUCTS

2.1   DESIGN OF FOAM SYSTEMS

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

2.1.1   Tankside Foam Chambers

Provide chamber(s) as required by NFPA 11 .  Provide each chamber with a 
manufacturer-approved diaphragm or rupture disk to prevent entrance of fuel 
vapors into system piping.  Upon discharge of AFFF, diaphragm or disk shall 
rupture, allowing foam to flow into the tank.  Chamber shall be 
air-aspirating type with screened air intake and hinged or removable 
inspection cover.  [Rupture disk or diaphragm is not required for open top, 
floating roof tanks].

2.1.2   Deluge Valves

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

2.1.3   AFFF Solution Distribution

Distribution shall be essentially uniform from all foam chambers on any 
single tank.

SECTION 21 13 21.00 20  Page 14


2.1.4   AFFF Solution Application Density

**************************************************************************
NOTE:  Refer to MIL-HDBK-1008 and NFPA 11 governing 
the particular hazard to determine the density 
required. 

**************************************************************************

Size system to provide the specified density when the system is discharging 
the specified total maximum required flow.  Application to tanks being 
protected shall be [_____] mL/sec per square meter gallons per minute (gpm) 
per square foot over the discharge area [with foam hose stream requirements 
of [_____] mL/sec gpm] [, and with outside water hose stream [and monitor 
nozzle] requirements of [_____] mL/sec gpm].

2.1.5   Foam Chamber Discharge Area

**************************************************************************
NOTE:  Select first bracketed option for fixed roof 
tanks with or without interior floating pans. Select 
second bracketed option for floating roof tanks.

**************************************************************************

Area shall be over the [entire liquid surface] [annular ring seal between 
the tank wall and foam dam] as required by NFPA 11 .

2.1.6   Friction Losses

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

2.1.7   Location of Foam Chambers

Locate chambers on the tank wall just below the roof joint as required by 
NFPA 11 .  Where two or more chambers are required, they shall be equally 
spaced around the tank circumference.

2.1.8   Water Supply

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

**************************************************************************

[Base hydraulic calculations on a static pressure of [_____] kPa (gage) 
pounds per square inch gage (psig) with [_____] L/m gpm being available at 

SECTION 21 13 21.00 20  Page 15


a residual pressure of [_____] kPa (gage) psig at the point [indicated] [of 
connection with the base water distribution system].]

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

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

2.1.9   Duration of Discharge

**************************************************************************
NOTE:  For discharge duration, consult NFPA 11 and 
NFPA 30.

**************************************************************************

System shall apply foam solution over the discharge area for a minimum of 
[_____] minutes [while simultaneously discharging foam solution through 
hose lines for a minimum of [_____] minutes]. Reduction of the discharge 
duration based on a discharge rate higher than the specified minimum is not 
permitted.

2.2   DETECTION DEVICES

Provide electric heat detectors.  All wiring shall be supervised and 
installed in protective metal conduit or tubing.

2.2.1   Control Panel

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

**************************************************************************

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

**************************************************************************

Modular type panel installed in a [flush] [surface] mounted steel cabinet 
with hinged door and cylinder lock.  Switches and other controls shall not 
be accessible without the use of a key.  The control panel shall be a neat, 

SECTION 21 13 21.00 20  Page 16


compact, factory-wired assembly containing all parts and equipment required 
to provide specified operating and supervisory functions of the system. 
Panel cabinet shall be finished on the inside and outside with 
factory-applied enamel finish.  Provide main annunciator located on the 
exterior of the cabinet door or visible through the cabinet door.  Provide 
audible trouble signal.  Provide prominent engraved rigid plastic or metal 
identification plates, or silk-screened labels attached to the rear face of 
the panel viewing window, for all lamps and switches.  System power shall 
be 120 volts ac service, transformed through a two winding isolation 
transformer and rectified to 24 volts dc for operation of all system 
initiating, actuating, signal sounding, trouble signal and fire alarm 
tripping circuits.  System shall be electrically supervised on all 
circuits.  [A ground fault condition or a single break in any circuit which 
prevents the required operation of the system shall result in the operation 
of the system trouble signal.]  [A single open or ground fault condition in 
any detection (initiating) [or signaling] circuit shall not result in any 
loss of system function, but shall cause the actuation of system trouble 
signals.  A ground fault condition or single break in any other circuit 
shall result in the activation of the system trouble signals.]  Loss of ac 
power, a break in the standby battery power circuits, or abnormal ac power 
or low battery voltage shall result in the operation of the system trouble 
signals.  The abnormal position of any system switch in the control panel 
shall result in the operation of the system trouble signals.  Trouble 
signals shall operate continuously until the system has been restored to 
normal at the control panel.  [Provide a 100 mm 4 inch remote system 
trouble bell [or buzzer], installed [in a constantly attended area] [where 
shown], arranged to operate in conjunction with the integral trouble 
signals of the panel.  Provide remote bell [or buzzer] with a rigid plastic 
or metal identification sign which reads "FOAM SYSTEM TROUBLE."  Lettering 
on identification sign shall be a minimum of 25 mm one inch high.] Control 
panel, batteries, and battery charger shall be weatherproof type or located 
in an area not subject to water damage.  System control panel shall be UL 
listed or FM approved for extinguishing system control (releasing device 
service). [Control panel initiating circuits shall be intrinsically safe 
for use with line-type heat detection systems.]  Permanently label all 
switches. Provide panel with the following switches:

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

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

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

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

e.  Lamp test switch.

SECTION 21 13 21.00 20  Page 17


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

2.2.1.1   Main Annunciator

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

2.2.1.2   Initiating Zones

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

**************************************************************************

Shall be arranged as follows:

Zone 1:  [_____]

Zone 2:  [_____]

Zone 3:  [_____]

Zone x:  [_____]

2.2.1.3   Remote Annunciator Panel

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

**************************************************************************

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

SECTION 21 13 21.00 20  Page 18


2.2.2   Auxiliary Power Supply

2.2.2.1   Storage Batteries

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

**************************************************************************

Provide [sealed lead calcium,] [or] [sealed lead acid,] [or] [vented wet 
cell nickel cadmium,] batteries and charger.  Drycell batteries are not 
acceptable.  House batteries in the control panel or in a well constructed 
vented steel cabinet with cylinder lock, non-corrosive base, and louvered 
vents.  Provide batteries of adequate ampere-hour rating to operate the 
system under supervisory conditions for 60 hours, at the end of which time 
batteries shall be capable of operating the entire system in a full alarm 
condition for not less than [30] [15] minutes.  Provide calculations 
substantiating the battery capacity.  Provide reliable separation between 
cells to prevent contact between terminals of adjacent cells and between 
battery terminals and other metal parts.  Provide batteries with 
post-and-nut, "L"-blade, or similar terminals.  Slip-on tab type terminals 
are not acceptable.  When a separate battery cabinet is used, provide a 
fuse block for battery leads within the cabinets.  Finish the cabinet on 
the inside and outside with enamel paint.  Locate the top of the battery 
cabinet not more than 1.22 meters 4 feet above floor level.

2.2.2.2   Battery Charger

Provide completely automatic high/low charging rate type charger capable of 
recovery of the batteries from full discharge to full charge in 24 hours or 
less.  Provide an ammeter for recording rate of charge and a voltmeter to 
indicate the state of battery charge under load.  Meters shall be factory 
installed, or factory-supplied plug-in modules.  Field installation of 
meters other than the panel manufacturer's plug-in modules is prohibited. 
Provide a trouble light to indicate when batteries are manually placed on a 
high rate of charge as part of the unit assembly if a high-rate switch is 
provided.  House charger in the control panel or battery cabinet.

2.3   MANUAL RELEASE STATIONS

Operation of a manual station shall cause the control panel to go into 
alarm condition and shall cause the valve(s) controlling the foam discharge 
to the corresponding hazard to trip.  Stations shall be of a type not 
subject to operation by jarring or vibration.  Stations shall have a dual 
action release configuration to prevent accidental system discharge. 
Break-glass-front stations are not permitted; however a pull lever 
break-glass-rod type is acceptable.  Station color shall be red.  Station 
shall provide positive visible indication of operation.  Restoration shall 
require use of a key or special tool.  Place warning signs at each station 
indicating that operation of the station will cause immediate AFFF 
discharge.  Where a fire alarm pull station is also mounted in the vicinity 
of a foam release station, separate the stations by at least one meter 3 
feet horizontally.  Provided permanent engraved rigid plastic or metal 
labels to clearly distinguish foam release stations from fire alarm 
stations, and to indicate the function of each foam release station. 
Stations shall be weatherproof type.

SECTION 21 13 21.00 20  Page 19


2.4   HEAT DETECTORS

**************************************************************************
NOTE:  Select the type of heat detector most suited 
for application or design.  Do not use rate-of-rise 
detectors in areas subject to rapid temperature 
changes.  Consult the Division Fire Protection 
Engineer.

**************************************************************************

2.4.1   Spot-Type Heat Detectors

Designed for detection of fire by [combination fixed temperature 
rate-of-rise] [rate compensating] principle.  Space detectors in accordance 
with their listing by UL or FM but not more than 15.25 meters 50 feet apart 
around the tank perimeter.  For fixed roof tanks provide detectors on the 
tank wall just below the roof joint and at the center of the roof.  For 
floating roof tanks provide detectors on the interior side of the tank wall 
above the highest possible elevation of the roof.  Detectors shall be 
intermediate temperature rated as defined by NFPA 72 .  Detectors, located 
in hazardous locations as defined by NFPA 70 , shall be types approved for 
such locations.  Provide with terminal screw type connections.  Removal of 
detector head from its base shall cause activation of system trouble 
signal.  Detectors shall be weatherproof type.

2.4.1.1   Combination Fixed Temperature Rate-of-Rise Detectors

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

2.4.1.2   Rate Compensating Detector

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

2.4.2   Line-Type Heat Detectors

Provide [thermister] [or] [thermostatic] line-type heat detection cable 
with weather-resistant outer covering.  Cable shall be suitable for severe 
industrial exposure.  Cable shall be UL listed or FM approved, shall be 
intermediate temperature rated as defined by NFPA 72  and shall operate on 
fixed temperature only.  Locate on tank perimeter and mount as recommended 
by the manufacturer.

2.5   ELECTRICAL WORK

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

**************************************************************************

SECTION 21 13 21.00 20  Page 20


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

**************************************************************************

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

2.5.1   Wiring

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

2.5.2   Operating Power

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

2.5.3   Conductor Identification

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

SECTION 21 13 21.00 20  Page 21


2.6   SYSTEM ACTIVATION

2.6.1   Tank System Activation

**************************************************************************
NOTE:  Depending on the tank size, more than one 
riser may be required for each tank.  Follow the 
requirements specified in NFPA 11.  Tank systems and 
hose systems shall be served by separate mains.

**************************************************************************

Each zone shall encompass one tank.  Upon activation of the tank system 
manual release station(s), [or the detection system], all foam chambers 
protecting that tank shall discharge foam.

2.6.2   [ Monitor System Activation

**************************************************************************
NOTE:  Where monitors are activated solely by 
manually opening a value (e.g. post indicator 
valve), delete this paragraph and show valves on 
plans.

**************************************************************************

Each zone shall encompass the monitors indicated.  Upon activation of a 
monitor manual release station, all piping to monitors in that zone shall 
be charged.  Provide a manual release station at each monitor.

] 2.6.3   [ Hose System Activation

**************************************************************************
NOTE:  Tank systems and hose systems shall be served 
by separate mains.

**************************************************************************

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

] 2.7   ALARMS

2.7.1   Water Motor Alarms

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

2.7.2   Local Alarm

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

**************************************************************************

Provide electric [alarm horns] [alarm bells] sound locally on operation of 

SECTION 21 13 21.00 20  Page 22


any system, regardless of whether water flows or not.  When more than one 
alarm is provided, provide permanent engraved rigid plastic or metal signs 
indicating to which system each alarm is connected.

2.7.3   Fire Alarm

Provide equipment for the automatic transmittal of an alarm over the 
facility fire alarm system.  Arrange so that the detection system and the 
flow of solution in each system will actuate the alarm.

2.7.3.1   Pressure Switch

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

2.7.3.2   [ Master Fire Alarm Boxes

**************************************************************************
NOTE:  Specify master fire alarm boxes for 
connection to a positive non-interfering successive 
(PNIS) type base fire alarm system and when there is 
also a need for a new exterior coded fire alarm box. 
In mercantile, manufacturing, and industrial 
districts it shall not be necessary to travel in 
excess of one block or 150 meters 500 feet to reach 
an exterior fire alarm box.  Specify local energy 
tripping devices unless approved otherwise by the 
Division or District Fire Protection Engineer.

**************************************************************************

Master fire alarm boxes shall be of the coded, positive non-interfering 
type with succession features having a local energy type auxiliary tripping 
device.  Boxes shall be of the prewound, open-door pull-lever type. 
Mechanism shall be housed in a weatherproof cottage shell housing with 
metallic bronze or nickel-alloy or rigid plastic code number plate mounted 
on the exterior face of the cottage shell.  Operation of the actuating 
pull-lever shall cause the box to transmit four complete rounds of code. 
Driving springs shall have the capability to transmit not less than 8 
complete four round groups of code before being rewound.  Boxes shall be 
designed for operation at 100 milliamperes and shall be capable of full 
operation between 70 and 120 milliamperes DC line current.  Boxes shall 
have the ability to transmit signals through ground to overcome an open 
circuit.  Box mechanism shall be capable of transmitting signals at varying 
rates of speed ranging from electrical impulses at 3 1/4 second intervals 
to 1/4 second intervals and shall be field adjustable to any speed within 
this range.  Each box shall have a manual signaling key, telephone jack, 
silent test device and box shunt device.  Code wheel shall be metallic. Box 
code shall be as directed by the Contracting Officer.  Box shall be [wall] 
[pole] [pedestal]-mounted with center of box 1.50 meters 5 feet above 
grade.  Mounting bolts, brackets, and fastenings shall be copper alloy or 
cadmium or zinc-coated steel.  Transmitter housing shall be finished in 
gloss red enamel.  Housing shall have a reflective, highly visible label 
imprinted with the word "FIRE" in minimum 50 mm two inch block characters 
on both sides of the box.

SECTION 21 13 21.00 20  Page 23


] 2.7.3.3   [ Automatic Auxiliary Transmitters

**************************************************************************
NOTE:  Specify automatic auxiliary transmitters for 
connection to a PNIS type base fire alarm system 
when there is no requirement for a new exterior 
coded fire alarm box.  For connection to a shunt 
non-interfering (SNI) type base fire alarm system, 
specify automatic auxiliary transmitters in all 
instances.  Master boxes are not manufactured for 
SNI systems.

**************************************************************************

Auxiliary transmitters shall be of the coded, [positive non-interfering 
type with succession features] [shunt non-interfering type].  Transmitters 
shall be [prewound spring mechanism type having a local energy type 
auxiliary tripping device] [or] [solid state electronic type utilizing form 
"A" or form "C" dry contacts] which, when activated by the fire alarm 
control panel, will transmit four rounds of code.  Driving springs if 
required shall have the capability to transmit not less than 8 complete 
four-round groups of code before being rewound.  [Electronic transmitters 
shall have a standby battery with the capacity to power the transmitter in 
a standby status for 60 hours and then transmit not less than 8 complete 
four-round groups of code.] Transmitters shall be designed for operation at 
100 milliamperes and shall be capable of full operation between 70 and 120 
milliamperes DC line current.  Transmitters shall have the ability to 
transmit signals through ground to overcome an open circuit.  Transmitters 
shall have a device to disconnect the transmitter for maintenance purposes. 
Code wheel if required shall be metallic.  Transmitter code shall be as 
directed by the Contracting Officer.  The transmitter shall be capable of 
transmitting signals at varying rates of speed ranging from electrical 
impulses at 3 1/4 second intervals to 1/4 second intervals and shall be 
field adjustable to any speed within this range.  Mechanism shall be housed 
in a wall mounted locked metal cabinet.  Cabinet shall be finished in gloss 
red enamel.  Provide engraved metallic bronze or nickel-alloy or rigid 
plastic code number plate mounted on face of transmitter housing.

] 2.7.3.4   [ Radio Fire Alarm Transmitters

**************************************************************************
NOTE:  Specify radio fire alarm transmitters for 
bases having radio fire alarm systems.  Transmitters 
must be obtained from the manufacturer of the base 
system.  Provide manufacturer's name, model number, 
color and frequency or frequencies to match the 
existing system.  Interface panels are required by 
some manufacturer's systems, whereas with other 
manufacturer's systems all required functions are 
contained within the transmitter enclosure.  Edit 
accordingly.  A level I Contracting Officer must 
approve use of this paragraph for specifying a 
proprietary product.  Reason for specifying a 
proprietary product is that only the manufacturer of 
the existing system would have a transmitter which 
would be FM approved or UL listed for use with the 
existing base radio fire alarm system.

**************************************************************************

Provide a [_____] model [_____] radio [fire alarm [master box] [auxiliary 

SECTION 21 13 21.00 20  Page 24


transmitter]] [fire alarm [master box] [auxiliary transmitter] and model 
[_____] interface panel] [combination auxiliary transmitter and interface 
panel] to be compatible with the existing base system.  Not withstanding 
any other provisions of this contract, no other product will be acceptable. 
Transmitter shall operate on a frequency of [_____] MHz [AM] [FM]. 
Transmitter code number(s) shall be as specified by the Contracting 
Officer.  Transmitter [and interface] shall operate on 120 VAC and shall 
also be provided with the manufacturer's approved battery charger and 
standby battery adequate to supply standby power for at least 60 hours. 
Transmitter housing shall be [red] [lime yellow] in color.  Mounting shall 
be [wall] [pole] [pedestal], 1.50 meters 5 feet above grade.  [Arrange the 
transmitter(s) to send a separate alarm signal for each zone on the fire 
alarm control panel as specified in the paragraph entitled "Initiating 
Zones", and a common trouble signal for any trouble condition on the 
control panel.]  Provide antenna as recommended by the transmitter 
manufacturer.  Provide engraved metallic bronze or nickel-alloy or rigid 
plastic code number plate mounted on face of transmitter housing.

] 2.7.4   Trouble Alarm

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

**************************************************************************

Provide local [ 100 mm 4 inch] electric alarm [bell] [horn] [_____] to 
indicate trouble [or failure of the detection system] and label "Foam 
System Trouble".

2.8   [ MASTER BOX PEDESTAL

**************************************************************************
NOTE:  Select master box pedestal for pedestal 
mounted telegraphic master boxes.  Select radio 
master box pedestal for pedestal mounted radio 
master boxes.

**************************************************************************

Construct pedestal of galvanized sheet metal with heavy cast iron base, 
designed to support the fire alarm box and light.  The shaft shall be 
rectangular in cross section with a hollow compartment inside, readily 
accessible and containing facilities for installing cable terminals.  Such 
facilities shall be capable of mounting no less than ten two-point 
terminals.  The pedestal shall have a suitable red and white finish of the 
same shades as those used for the fire alarm boxes.

] 2.9   [ RADIO MASTER BOX PEDESTAL

Pedestal shall have a round aluminum barrel with a bell base, designed to 
support the radio transmitter, location light, and antenna.  The bell base 
shall contain a compartment with access plate to permit pulling and 
splicing of cables in the base.

] 2.10   [MASTER BOX LOCATION LIGHT] [RADIO MASTER BOX LOCATION LIGHT]

Light shall be a vaportight, incandescent type fixture constructed of a 
cast aluminum housing and unbreakable, heat resistant, threaded ruby globe. 
The light shall be supported with 15 mm 1/2 inch galvanized steel conduit 
screwed into the hub on the top of the master box.  Light shall be located 

SECTION 21 13 21.00 20  Page 25


approximately one foot above the master box.  Light shall be provided with 
an incandescent 25-watt, 130-volt AC extended service lamp.

2.11   AFFF CONCENTRATE

**************************************************************************
NOTE:  Select percentage when specifying MIL-F-24385 
concentrate.  Consult the facility fire department 
and the Division Fire Protection Engineer. 
MIL-F-24385 does not cover alcohol resistant-type 
concentrate.  Specify UL listed alcohol 
resistant-type concentrate if there is a possibility 
of alcohol-based liquids being present.  When 
alcohol resistant foam is required, it must be used 
at the UL listed application rate.  Currently 3 
percent alcohol resistant-type concentrate is not 
available.

**************************************************************************

[ MIL-F-24385 , [3] [6] percent] [UL listed alcohol/polar solvent resistant 
type].

2.11.1   Concentrate Fill Pump

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

2.12   DIAPHRAGM PRESSURE PROPORTIONING EQUIPMENT

**************************************************************************
NOTE:  Select the method of proportioning best 
suited for the project.

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

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

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

SECTION 21 13 21.00 20  Page 26


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

Line proportioners (venturi type) are fixed-flow 
rate devices which are useful on relatively small 
systems which have only one set flow rate per 
proportioner.  They require no electric power but 
have limited application, since they require high 
water pressure and low discharge back pressure.

**************************************************************************

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

2.12.1   Diaphragm Pressure Proportioning Tanks

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

**************************************************************************

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

**************************************************************************

Tanks shall be cylindrical steel ASME INTERNATIONAL (ASME) pressure vessels 
with a full Buna-N impregnated nylon inner tank or bladder designed to 
contain AFFF concentrate and to be used in conjunction with the concentrate 
ratio controller.  Tanks shall be designed for working pressure of [1206 
kPa (gage)] [175 psig] [_____] and hydrostatically tested at 1.5 times the 
working pressure in accordance with ASME standards at the factory.  Tanks 
shall have UL or FM label and ASME stamp affixed to the vessel.  Size tank 
to provide sufficient AFFF concentrate for the time specified when the 
system is discharging foam solution at total maximum system flow.  Also 
provide connected reserve tanks(s) of equal capacity.  Permanently label 
each tank with its capacity, type and percentage of concentrate, which 
system(s) it serves, and whether it is a main or reserve tank. 
Conspicuously post filling instructions near each group of tanks.  Provide 
a gage or unbreakable sight glass to permit visual determination of level 
of tank contents.  Prior to shop painting, abrasive blast clean tank 
exterior surface in accordance with SSPC SP 6/NACE No.3 to a surface profile 

SECTION 21 13 21.00 20  Page 27


not to exceed 0.05 mm 2.0 mils and provide a MIL-DTL-24441  or SSPC coating 
system to the tank exterior.  Prime tank exterior with one coat of 
MIL-DTL-24441 /1, Formula 150 or SSPC Paint 22  primer applied to a dry film 
thickness of 0.076 mm 3 mils and topcoat with one coat of MIL-DTL-24441 /7 
Formula 156 (red) or SSPC Paint 22  topcoat (red) applied to a dry film 
thickness of 0.076 mm 3 mils.

2.12.2   Concentrate Ratio Controller

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

2.13   BALANCED PRESSURE PROPORTIONING SYSTEM

**************************************************************************
NOTE:  Select the method of proportioning best 
suited for the project.

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

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

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

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

Line proportioners (venturi type) are fixed-flow 
rate devices which are useful on relatively small 
systems which have only one set flow rate per 
proportioner.  They require no electric power but 
have limited application, since they require high 
water pressure and low discharge back pressure.

**************************************************************************

SECTION 21 13 21.00 20  Page 28


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

2.13.1   [ Skid-Mounted Balanced Pressure Proportioning System

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

**************************************************************************

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

] 2.13.2   [ In-Line Balanced Pressure Proportioning System

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

] 2.13.3   AFFF Concentrate Storage Tanks

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

**************************************************************************

**************************************************************************
NOTE:  Consult the Division or District Fire 
Protection Engineer to determine need for reserve 

SECTION 21 13 21.00 20  Page 29


tanks.
**************************************************************************

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

2.14   LINE PROPORTIONING (VENTURI TYPE) SYSTEM

**************************************************************************
NOTE:  Select the method of proportioning best 
suited for the project.

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

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

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

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

SECTION 21 13 21.00 20  Page 30


Line proportioners (venturi type) are fixed-flow 
rate devices which are useful on relatively small 
systems which have only one set flow rate per 
proportioner.  They require no electric power but 
have limited application, since they require high 
water pressure and low discharge back pressure.

**************************************************************************

Size system for required flow rates.  Provide separate proportioner for 
each [tank] [,] [riser] [, or] [group of discharge devices required to 
operate simultaneously].  Ensure suction lift of proportioner(s) and system 
back pressure do not exceed limits specified by the proportioner 
manufacturer.

2.14.1   AFFF Concentrate Storage Tank

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

**************************************************************************

**************************************************************************
NOTE:  Consult the Division or District Fire 
Protection Engineer to determine need for reserve 
tanks.

**************************************************************************

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

2.15   [ WATER MONITOR NOZZLES

**************************************************************************
NOTE:  Refer to MIL-HDBK-1008 to determine the 
density required.

**************************************************************************

Manually operated, [free standing] [hydrant mounted] type with 6.30 radian 
360 degree rotation and capable of being locked at any position.  Nozzle 
shall be adjustable while in operation from 0.35 radian 20 degrees below to 
1.40 radian 80 degrees above horizontal, with lock or latching mechanism.  

SECTION 21 13 21.00 20  Page 31


[Nozzle shall be adjustable while in operation from straight stream to 
spray.]  Nozzle shall produce a straight stream of 46 meters 150 feet at 
[1920 L/m][500 gpm] [_____] and [690 kPa (gage)] [100 psig] [_____].  
Provide [post indicator] [0S&Y gate] [quarter-turn indicating] valve in 
water supply line at each monitor location.

] 2.16   [ HAND HOSE LINES

At each hose station, provide [flow-through reel with 40 mm 1 1/2 inch hard 
rubber] [automatic hose rack in cabinet with 40 mm 1 1/2 inch lined, double 
jacket] hose and nozzles.  Provide minimum [_____] meter feet of hose.  
Nozzle shall have pistol-grip ball shutoff valve.  Nozzle shall be [non 
aspirating] [air aspirating] type.  Provide normally closed quarter-turn 
valve in supply line at each hose station.  Nozzle flow rate shall be [139 
L/m] [50 gpm] [_____] minimum.

] 2.17   FOAM HYDRANTS

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

**************************************************************************

Provide [single] [dual] outlet connections with integral gate valves and 
locate about one meter 3 feet above grade.  Provide each outlet with 65 mm 
2 1/2 inch male National Standard hose threads with 65 to 40 mm 2 1/2 to 1 
1/2 inch reducer with cap and chain.  Provide wall escutcheon plate with 
"FOAM HYDRANT" in raised letters cast in plate.

2.18   ABOVEGROUND PIPING SYSTEMS

2.18.1   Pipe, Fittings, and Mechanical Couplings

NFPA 11 , except steel piping shall be Schedule 40 for sizes smaller than 
200 mm 8 inches, and Schedule 30 or 40 for sizes 200 mm 8 inches and 
larger.  All steel piping shall be zinc-coated.  Pipe nipples 150 mm 6 
inches long and shorter shall be Schedule 80 steel pipe.  Water motor alarm 
piping shall be zinc-coated steel pipe and fittings.  Rubber gasketed 
grooved-end pipe and fittings with mechanical couplings shall only be 
permitted in pipe sizes 40 mm 1 1/2 inches and larger.  Rubber gaskets 
shall be UL listed for use in dry-pipe sprinkler systems.  Gasketed 
fittings are not permitted inside the diked area.  Use of restriction 
orifices, reducing flanges, and plain-end fittings with mechanical 
couplings (which utilize steel gripping devices to bite into the pipe when 
pressure is applied) are not permitted. Pipe and fittings in contact with 
AFFF concentrate shall be [material resistant to the corrosive effects of 
AFFF concentrate as approved by the manufacturer of the proportioning 
system] [stainless steel].  [Fittings on concentrate lines shall be flanged 
or welded only.  Screwed or mechanical fittings will not be permitted.]

2.18.2   Jointing Material

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

SECTION 21 13 21.00 20  Page 32


2.18.3   [ Duplex Basket Strainers

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

**************************************************************************

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

] 2.18.4   Pipe Hangers and Supports

NFPA 11  and NFPA 13 .

2.18.5   Valves

Provide valves as required by NFPA 11  and NFPA 13  and of types approved for 
fire service.  Gate valves shall open by counterclockwise rotation.  Check 
valves shall be flanged clear opening swing check type with flanged 
inspection and access cover plate for sizes 100 mm 4 inches and larger.  
Provide an OS&Y valve beneath each deluge valve in each riser, when more 
than one valve is supplied from the same water supply pipe. Butterfly 
valves are not acceptable.

2.18.6   Identification Signs

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

2.18.7   Main Drains

Provide drain piping to discharge at safe points outside each building or 
to sight cones attached to drains of adequate size to readily receive the 
full flow from each drain under maximum pressure.  Provide auxiliary drains 
as required by NFPA 11  and NFPA 13 .

2.18.8   Pipe Sleeves

Provide where piping passes through walls, floors, roofs, and partitions. 
Secure sleeves in proper position and location during construction. Provide 
sleeves of sufficient length to pass through entire thickness of walls, 
floors, roofs, and partitions.  Provide not less than 6.50 mm 1/4 inch 
space between exterior of piping and interior of sleeve.  Firmly pack space 
with insulation and caulk at both ends of the sleeve with plastic 
waterproof cement.

2.18.8.1   Sleeves in Masonry and Concrete Walls, Floors, Roofs

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

2.18.8.2   Sleeves in Partitions

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

SECTION 21 13 21.00 20  Page 33


2.18.9   Escutcheon Plates

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

2.18.10   Fire Department Inlet Connections

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

2.18.11   Backflow Preventers

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

**************************************************************************

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

2.19   BURIED PIPING SYSTEMS

2.19.1   Pipe and Fittings

**************************************************************************
NOTE:  For pipe sizes larger than 305 mm 12 inches, 
method for pipe anchorage including pipe clamps and 
the rods shall be shown on the drawings.  Avoid 
velocities greater than 4.50 meters per second 15 
feet per second.

**************************************************************************

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

**************************************************************************

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

SECTION 21 13 21.00 20  Page 34


[provided under Section 33 11 00 WATER UTILITY DISTRIBUTION PIPING].

2.19.2   Valves

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

**************************************************************************

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

2.19.3   Post Indicator Valves

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

**************************************************************************

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

2.19.4   Valve Boxes

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

**************************************************************************

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

2.19.5   Buried Utility Warning and Identification Tape

Provide detectable aluminum foil plastic-backed tape or detectable magnetic 

SECTION 21 13 21.00 20  Page 35


plastic tape manufactured specifically for warning and identification of 
buried piping.  Tape shall be detectable by an electronic detection 
instrument.  Provide tape in rolls, 80 mm 3 inches minimum width, color 
coded for the utility involved, with warning and identification imprinted 
in bold black letters continuously and repeatedly over entire tape length.  
Warning and identification shall be CAUTION BURIED WATER PIPING BELOW or 
similar.  Use permanent code and letter coloring unaffected by moisture and 
other substances contained in trench backfill material.  Bury tape with the 
printed side up at a depth of 305 mm 12 inches below the top surface of 
earth or the top surface of the subgrade under pavements.

PART 3   EXECUTION

3.1   EXCAVATION, BACKFILLING, AND COMPACTING

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

**************************************************************************

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

3.2   CONNECTIONS TO EXISTING WATER SUPPLY SYSTEMS

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

3.3   AFFF SYSTEM INSTALLATION

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

3.4   DISINFECTION

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

**************************************************************************

SECTION 21 13 21.00 20  Page 36


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

3.5   FIELD PAINTING

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

**************************************************************************

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

3.5.1   Foam Systems in Unfinished Areas

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

**************************************************************************

Unfinished areas are defined as locations exposed to weather, attic spaces, 
spaces above suspended ceilings, crawl spaces, foam rooms, pump rooms, pipe 
chases, and other spaces where ceilings are not painted or not constructed 
of a prefinished material.  Paint primed surfaces with [one] [two] coat[s] 
of CID A-A-2962  red enamel applied to a minimum dry film thickness of 0.04 
mm 1.5 mils.  Paint surfaces exposed to weather with two coats of red 
enamel as specified herein.

3.5.2   Foam Systems in All Other Areas

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

**************************************************************************

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

SECTION 21 13 21.00 20  Page 37


3.5.3   Piping Labels

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

3.5.4   Field Touch-Up

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

3.6   ELECTRICAL WORK

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

**************************************************************************

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

**************************************************************************

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

3.6.1   Wiring

Provide control wiring and connections, to fire alarm systems, under this 
section in accordance with NFPA 70  and NFPA 72 .  Provide wiring in rigid 
metal conduit or intermediate metal conduit, except electrical metallic 
tubing may be used in dry locations not enclosed in concrete or where not 
subject to mechanical damage.  Do not run low voltage DC circuits in the 
same conduit with AC circuits.

3.7   FLUSHING

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

3.8   FIELD QUALITY CONTROL

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

SECTION 21 13 21.00 20  Page 38


conformance with the specified requirements.

3.8.1   Preliminary Tests

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

**************************************************************************

Each piping system shall be hydrostatically tested at [1379 kPa (gage)] 
[200 psig] [_____] in accordance with NFPA 11  and NFPA 13  and shall show no 
leakage or reduction in gage pressure after 2 hours.  The Contractor shall 
conduct complete preliminary tests, which shall encompass all aspects of 
system operation.  Individually test all detectors, manual actuation 
stations, alarms, control panels, and all other components and accessories 
to demonstrate proper functioning.  Test water flow alarms by flowing 
water. When tests have been completed and all necessary corrections made, 
submit to the Contracting Officer a signed and dated certificate, similar 
to that specified in NFPA 13 , attesting to the satisfactory completion of 
all testing and stating that the system is in operating condition.  Also 
include a written request for a formal inspection and test.

3.8.2   Formal Inspection and Tests (Acceptance Tests)

The [_____] Division, Naval Facilities Engineering Command Fire Protection 
Engineer, will witness formal tests and approve all systems before they are 
accepted.  The system shall be considered ready for such testing only after 
all necessary preliminary tests have been made and all deficiencies found 
have been corrected to the satisfaction of the equipment manufacturer's 
technical representative and written certification to this effect is 
received by the Division Fire Protection Engineer.  Submit the request for 
formal inspection at least 15 working days prior to the date the inspection 
is to take place.  The control panel(s) and detection system(s) shall be in 
continuous service for a "break-in" period of at least 15 consecutive days 
prior to the formal inspection.  Experienced technicians regularly employed 
by the Contractor in the installation of both the mechanical and electrical 
portions of such systems shall be present during the inspection and shall 
conduct the testing.  All AFFF concentrate, instruments, personnel, 
appliances and equipment for testing shall be furnished by the Contractor.  
All necessary tests encompassing all aspects of system operation shall be 
made including the following, and any deficiency found shall be corrected 
and the system retested at no cost to the Government.

3.8.2.1   Systems and Device Testing

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

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

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

c.  All detectors and associated circuits.

d.  All alarms and associated circuits.

SECTION 21 13 21.00 20  Page 39


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

f.  Activation of the fire alarm system.

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

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

3.8.2.2   AFFF Discharge and Concentration Testing

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

a.  Test each system by full flow of foam solution from the individual 
systems or combination of systems to achieve maximum design flow rate 
for at least 60 seconds.  Test tank-side foam chambers by turning 
chambers and flowing foam solution down outside of tank.

[b.  Test all hose lines by full flow of foam solution for at least 60 
seconds.]

[c.  Test monitor nozzles by full flow of water.]

The manufacturer's representative shall test samples of foam solution taken 
from each system to ensure proper AFFF concentration.  Provide protection 
for all electrical fixtures and equipment exposed to possible damage during 
tests and take necessary steps to prevent soil erosion [and contain runoff] 
during testing.

3.8.2.3   Flushing and Rinsing

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

3.8.3   Environmental Protection

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

**************************************************************************

SECTION 21 13 21.00 20  Page 40


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

3.8.4   Additional Tests

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

3.8.5   AFFF Concentrate Storage Tanks Fill-Up

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

**************************************************************************

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

3.8.6   Manufacturer's Representative

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

3.9   OPERATING INSTRUCTIONS

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

3.10   TRAINING REQUIREMENTS

Prior to final acceptance, the Contractor shall provide two sessions of 4 
hours each of operation and maintenance training to the Base Fire 
Department and [Public Works] [Civil Engineering] personnel on two 
different days to accommodate both shifts of the Base Fire Department. Each 
training session shall include emergency procedures, and unique maintenance 
and safety requirements.  Training areas will be provided by the 

SECTION 21 13 21.00 20  Page 41


Government.  The training conducted shall use operation and maintenance 
manuals specified in paragraph entitled "Operations and Maintenance 
Manuals." Dates and times of the training period shall be coordinated 
through the Contracting Officer not less than two weeks prior to the 
session.

3.11   SCHEDULE

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

Products Inch-Pound Metric

a.  Alarm Bells Diameter 4 inches 100 mm

b.  AFFF Concentrate Fill Pumps Minimum 
Flow Rate

7 gpm 27 L/m

c.  Diaphragm Pressure Proportioning 
Tanks Working Pressure

175 psig 1206 kPa (gage)

d.  Buried Warning and Identification 
Tapes Width

3 inches 80 mm

        -- End of Section --

SECTION 21 13 21.00 20  Page 42


