
**
USACE / NAVFAC / AFCEC / NASA UFGS-21 13 16.00 20 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-13935N (September 1999)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 21 - FIRE SUPPRESSION

SECTION 21 13 16.00 20

DRY-PIPE FIRE SPRINKLER SYSTEMS

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.3 SPRINKLER SYSTEM DESIGN
 1.3.1 Location of Sprinkler Heads
 1.3.2 Water Distribution
 1.3.3 Density of Application of Water
 1.3.4 Sprinkler Design Area
 1.3.5 Outside Hose Allowances
 1.3.6 Friction Losses
 1.3.7 Water Supply
 1.3.8 Detail Drawing
 1.3.9 Detail Drawings
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Qualifications of Installer

PART 2 PRODUCTS

 2.1 ABOVEGROUND PIPING SYSTEMS
 2.1.1 Sprinkler Piping
 2.1.2 Sprinkler Heads
 2.1.3 Cabinet
 2.1.4 Dry Pipe Valves
 2.1.5 Water Motor Alarms
 2.1.6 Pressure Switch
 2.1.7 Low Air Pressure Supervisory Switch
 2.1.8 Tank Mounted Air Compressor
 2.1.9 Pipe Hangers and Supports
 2.1.10 Valves
 2.1.10.1 Backflow Preventers
 2.1.10.2 Valve Supervision
 2.1.11 Identification Signs
 2.1.12 Inspector's Test Connection
 2.1.13 Main Drains

SECTION 21 13 16.00 20 Page 1

 2.1.14 Fire Department Connections
 2.2 BURIED WATER PIPING SYSTEMS
 2.2.1 Pipe and Fittings
 2.2.2 Valves
 2.2.3 Post Indicator Valves
 2.2.4 Valve Boxes
 2.2.5 Buried Utility Warning and Identification Tape
 2.3 PIPE SLEEVES
 2.4 ESCUTCHEON PLATES

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Electrical Work
 3.1.2 Disinfection
 3.1.3 Connections to Existing Water Supply Systems
 3.1.4 Buried Piping System
 3.1.5 Field Painting
 3.1.5.1 Systems in Finished Areas
 3.1.5.2 Systems in Unfinished Areas
 3.2 FIELD QUALITY CONTROL
 3.2.1 Preliminary Tests
 3.2.2 Formal Tests and Inspections
 3.3 SCHEDULE

-- End of Section Table of Contents --

SECTION 21 13 16.00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-21 13 16.00 20 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-13935N (September 1999)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 21 13 16.00 20

DRY-PIPE FIRE SPRINKLER SYSTEMS
04/06

**
NOTE: This guide specification covers the
requirements for automatic dry-pipe fire
extinguishing sprinkler systems for unheated areas
subject to freezing.

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: System requirements must conform to UFC
3-600-01, "Fire Protection Engineering for
Facilities" and NFPA 13, "Installation of Sprinkler
Systems."

**

**
NOTE: If there are questions concerning system
design, consult with the Engineering Field Division,
Naval Facilities Engineering Command, Fire
Protection Engineer.

**

**
NOTE: Following information shall be shown on
project drawings:

SECTION 21 13 16.00 20 Page 3

1. Location and detail of each sprinkler system
supply riser, dry pipe valve, water motor alarm,
fire department inlet connection, pressure or flow
switch, fused disconnect switch, and associated
electrical connections.

2. Location where each sprinkler system begins
including connection to water distribution system
piping.

3. Location of sprinkler system control valves,
post indicator valves, or wall indicator valves.

4. Area of sprinkler system coverage when system is
protecting partial areas.

5. Details of anchoring piping, including pipe
clamps and tie rods, or mechanical retainer glands.

6. Indicate existing sprinkler piping layout and
sprinkler heads on project drawings only if existing
sprinkler system is being modified and such layout
is necessary for clarity.

**

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 C651 (2014) Standard for Disinfecting Water
Mains

SECTION 21 13 16.00 20 Page 4

ASME INTERNATIONAL (ASME)

ASME A17.1/CSA B44 (2013) Safety Code for Elevators and
Escalators

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

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

MSS SP-58 (1993; Reaffirmed 2010) Pipe Hangers and
Supports - Materials, Design and
Manufacture, Selection, Application, and
Installation

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

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

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

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

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

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

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

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

SECTION 21 13 16.00 20 Page 5

1.2 SYSTEM DESCRIPTION

Design [and provide] [new] [and] [modify existing] automatic dry pipe fire
extinguishing sprinkler systems for complete fire protection coverage
throughout [_____].

1.3 SPRINKLER SYSTEM DESIGN

**
NOTE: Use hydraulic calculations for all new
systems over 93 sq m 1000 sq ft. Use hydraulic
calculations or pipe schedules for new installations
less than 93 sq m 1000 sq ft, and for additions to
existing pipe schedule systems. When hydraulic
calculations are not included, delete paragraphs
entitled "Water Distribution," "Density of
Application of Water," "Sprinkler Discharge Area,"
"Outside Hose Allowance," "Friction Losses," and
"Water Supply." Earthquake protection is required
for buildings in seismic zones 3 and 4, and only
essential and high risk buildings in seismic zone 2.

**

Design automatic dry pipe fire extinguishing sprinkler systems in
accordance with the required and advisory provisions of NFPA 13 , [by pipe
schedules][or] [hydraulic calculations using the area/density method for
uniform distribution of water over the design area] for [ordinary] [extra]
hazard occupancy. Each system shall include materials, accessories, and
equipment inside and outside the building to provide each system complete
and ready for use. Design and provide each system to give full
consideration to blind spaces, piping, electrical equipment, ducts, and
other construction and equipment in accordance with detailed working
drawings to be submitted for approval. Locate sprinkler heads in a
consistent pattern with ceiling grid, lights, and air supply diffusers.
Devices and equipment for fire protection service shall be UL Fire Prot Dir
listed or FM APP GUIDE approved for use in dry pipe sprinkler systems.
[Design systems for earthquake protection.]

1.3.1 Location of Sprinkler Heads

Spacing of sprinklers and position and orientation of sprinklers in
relation to the ceiling, walls, and obstructions shall conform to NFPA 13
for ordinary hazard occupancy; except for discharge density greater than
136 ml/s per sq meter 0.20 gpm per sq ft the spacing of sprinkler heads
shall not exceed that for extra hazard occupancy. Uniformly space
sprinklers on the branch piping.

1.3.2 Water Distribution

Distribution shall be uniform throughout the area in which the sprinkler
heads will open. Discharge from individual sprinklers in the hydraulically
most remote area shall be not less than 100 percent of the specified
density.

1.3.3 Density of Application of Water

Size pipe to provide the specified density when the system is discharging
the specified total maximum required flow. Application to horizontal

SECTION 21 13 16.00 20 Page 6

surfaces below the sprinklers shall be [_____] L/m per sq meter gpm per sq
ft.

**
NOTE: Sprinkler designers shall use the criteria
from MIL-HDBK-1008 and not NFPA 13.

**

1.3.4 Sprinkler Design Area

Area shall be the hydraulically most remote [_____] sq meter ft area as
defined in NFPA 13 .

1.3.5 Outside Hose Allowances

Hydraulic calculations shall include an allowance of [_____] L/m gpm for
outside hose streams.

1.3.6 Friction Losses

Calculate losses in piping in accordance with the Hazen-Williams formula
with 'C' value of 100 for steel piping, 150 for copper tubing, and 140 for
cement-lined ductile-iron piping. Velocity in the sprinkler piping shall
be limited to a maximum of .0061 km/s 20 ft/sec.

1.3.7 Water Supply

Base hydraulic calculations on a static pressure of [_____] kPa (gage) psig
with [_____] L/m gpm available at a residual pressure of [_____] kPa (gage)
psig at the [junction with the water distribution piping system.] [base of
the sprinkler piping riser.] [Include discharge from fire pump[s]
provided in Section 21 30 00 FIRE PUMPS in the hydraulic calculations.
Provide [35] [_____] kPa [5] [_____] psi cushion between total calculated
demand and the water supply.]

1.3.8 Detail Drawing

Prepare A1 841 by 594 mm 24 by 36 inch detail working drawings of
sprinkler heads and piping system layout in accordance with NFPA 13 ,
"Working Drawings (Plans)." Show data essential for proper installation of
each system. Show details, plan view, elevations, and sections of the
systems supply and piping. Show piping schematic of systems supply,
devices, valves, pipe, and fittings. Show point to point electrical wiring
diagrams. Show location and orientation of sprinkler heads in relation to
obstructions. [Submit drawings signed by a registered fire protection
engineer.]

1.3.9 Detail Drawings

After completion, but before final acceptance, submit complete set of
as-built drawings of each system for record purposes. Submit A1 841 by 594
mm 24 by 36 inch drawings on reproducible mylar film with title block
similar to full size contract drawings. Furnish the as-built (record)
working drawings in addition to as-built contract drawings required by
Division 1, "General Requirements."

1.4 SUBMITTALS

**

SECTION 21 13 16.00 20 Page 7

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

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

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

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

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

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][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 [_____] Division, Naval Facilities Engineering Command, Fire Protection
Engineer, will review and approve all submittals in this section requiring
Government approval.]

[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.]

SECTION 21 13 16.00 20 Page 8

SD-02 Shop Drawings

Sprinkler heads and piping system layout; G [, [_____]]

Electrical wiring diagrams; G [, [_____]]

SD-03 Product Data

Piping; G [, [_____]]

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

Water motor alarms; G [, [_____]]

Sprinkler heads; G [, [_____]]

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

Fire department connections; G [, [_____]]

Low air pressure supervisory switch; G [, [_____]]

Dry pipe valves; G [, [_____]]

Air compressor; G [, [_____]]

Mechanical couplings; G [, [_____]]

Backflow Preventers; G [, [_____]]

Pressure Switch; G [, [_____]]

 Annotate descriptive data to show the specific model, type, and
size of each item.

SD-05 Design Data

**
NOTE: When a sprinkler system is designed using the
pipe schedule method, delete the paragraph entitled
"SD-05 Design Data."

**

Sprinkler system design; G [, [_____]]

[Submit computer program generated hydraulic calculations to
substantiate compliance with hydraulic design requirements.
Calculations generated by computer program shall include the name,
address, and telephone number of the software manufacturer.]

SD-06 Test Reports

Preliminary tests on piping system; G [, [_____]]

SD-07 Certificates

Qualifications of installer; G [, [_____]]

SD-10 Operation and Maintenance Data

SECTION 21 13 16.00 20 Page 9

Dry pipe valves, Data Package 3; G [, [_____]]

Air compressor, Data Package 3; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

SD-11 Closeout Submittals

As-built drawings of each system; G [, [_____]]

1.5 QUALITY ASSURANCE

1.5.1 Qualifications of Installer

Prior to installation, submit data showing that the Contractor has
successfully installed systems of the same type and design as specified
herein, or that Contractor has a firm contractual agreement with a
subcontractor having such required experience. Data shall include names
and locations of at least two installations where the Contractor, or the
subcontractor referred to above, has installed such systems. Indicate type
and design of each system and certify that each system has performed
satisfactorily in the manner intended for not less than 18 months.

**
NOTE: For projects administered by NAVFAC PACand
NAVFAC WASH, include the following optional
paragraph requiring the minimum qualification of a
NICET Level-III technician for preparation of all
fire protection system drawings.

**

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

PART 2 PRODUCTS

2.1 ABOVEGROUND PIPING SYSTEMS

Provide fittings for changes in direction of piping and for connections.
[Make changes in piping sizes through tapered reducing pipe fittings;
bushings will not be permitted.] Perform welding in the shop; field
welding will not be permitted. Conceal piping in areas with [suspended
ceiling] [and] [_____].

2.1.1 Sprinkler Piping

NFPA 13 , except as modified herein. [Steel piping shall be Schedule [10]
[or] [40] for sizes less than 200 mm 8 inches, and may be Schedule [10]
[30] [or] [40] for sizes 8 inches 65 mm and larger.] Fittings into which
sprinkler heads, sprinkler head riser nipples, or drop nipples are threaded

SECTION 21 13 16.00 20 Page 10

shall be welded, threaded, or grooved-end type. Plain-end fittings with
mechanical couplings and fittings which use steel gripping devices to bite
into the pipe when pressure is applied will not be permitted. Rubber
gasketed grooved-end pipe and fittings with mechanical couplings shall be
permitted in pipe sizes 40 mm 1.5 inches and larger. Fittings shall be
UL Fire Prot Dir listed or FM APP GUIDE approved for use in dry pipe
sprinkler systems. Fittings, mechanical couplings, and rubber gaskets
shall be supplied by the same manufacturer. Steel piping with wall
thickness less than Schedule 30 shall not be threaded. Steel piping shall
be galvanized. [Sprinkler pipe and fittings shall be metal.]

2.1.2 Sprinkler Heads

Provide nominal 15 mm 0.50 inch [or 20 mm 0.53 inch] orifice [standard]
[quick] [_____]response sprinkler heads. No o-rings will be permitted in
sprinkler heads. Release element of each head shall be of the [ordinary]
[intermediate] [_____] temperature rating or higher as suitable for the
specific application. Provide polished stainless steel ceiling plates or
chromium-plated finish on copper alloy ceiling plates, and chromium-plated
pendent sprinklers below suspended ceilings. [Provide corrosion-resistant
sprinkler heads and sprinkler head guards as required by NFPA 13 .]
Automatic sprinklers installed in the pendent position shall be of the
dry-pendent type [except that standard pendent sprinklers may be installed
on return bends when both the sprinklers and the return bends are located
in a heated area].

2.1.3 Cabinet

Provide metal cabinet with extra sprinkler heads and sprinkler head wrench
adjacent to each dry pipe valve. The number and types of extra sprinkler
heads shall be as specified in NFPA 13 .

2.1.4 Dry Pipe Valves

Provide valve complete with accessories and appurtenances for the proper
operation of the system.

2.1.5 Water Motor Alarms

Provide alarms of the approved weatherproof and guarded type, to sound
locally on the flow of water in each corresponding sprinkler system. Mount
alarms on the outside of the outer walls of each building at a location as
directed. Provide separate drain piping directly to exterior of building.

2.1.6 Pressure Switch

Provide switch with circuit opener or closer for the automatic transmittal
of an alarm over the facility fire alarm system. Connection of switch
shall be under Section [28 31 73.00 20 EXTERIOR FIRE ALARM SYSTEM, CLOSED
CIRCUIT TELEGRAPHIC TYPE] [28 31 74.00 20 INTERIOR FIRE DETECTION AND ALARM
SYSTEM]. Do not install a shutoff valve in the piping between the dry pipe
valve and any pressure switch.

2.1.7 Low Air Pressure Supervisory Switch

Provide switch for each sprinkler system and connect to building fire alarm
system to activate the system supervisory alarm when air pressure in system
drops halfway from the normal pressure to the tripping point. Connection
of switch shall be under Section [28 31 74.00 20 INTERIOR FIRE DETECTION

SECTION 21 13 16.00 20 Page 11

AND ALARM SYSTEM] [_____]. Provide a bleeder valve in the air line ahead
of the switch for testing operation of the switch. The valve shall be
normally open. Closing the valve shall shut off the air supply to the
switch and exhaust the pressure between the switch and valve.

2.1.8 Tank Mounted Air Compressor

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

2.1.9 Pipe Hangers and Supports

Provide in accordance with NFPA 13 . Attach to steel joists with MSS SP-58 ,
Type 19 or 23 clamps and retaining straps. Attach to Steel W or S beams
with Type 21, 28, 29, or 30 clamps. Attach to steel angles and vertical
web steel channels with Type 20 clamp with beam clamp channel adapter.
Attach to horizontal web steel channel and wood with drilled hole on
centerline and double nut and washer. Attach to concrete with Type 18
insert or drilled expansion anchor.

2.1.10 Valves

NFPA 13 . Provide valves of types approved for fire service. Valves shall
open by counterclockwise rotation. Provide [a rising stem] [an OS&Y] [a
wall indicator] valve beneath each dry pipe valve. [Check valves shall be
[flanged] clear opening swing-check type valves with flanged inspection and
access cover plate for sizes [100] [200] mm [4] [8] inches [_____] and
larger.] [Provide OS&Y gate valve in piping to sprinklers protecting
elevator hoistways, machine rooms, and machinery spaces in accordance with
ASME A17.1/CSA B44 .]

2.1.10.1 Backflow Preventers

Provide double check valve assembly backflow preventer with OS&Y gate valve
backflow preventer with OS&Y gate valve on both ends. Each check valve
shall have a drain. Backflow prevention assemblies shall have current
"Certificate of Approval" from the Foundation For Cross Connection Control
and Hydraulic Research FCCCHR List . Listing of the specific make, model,
design, and size in the FCCCHR List shall be acceptable as the required
documentation. Provide downstream of the backflow prevention assembly
listed hose valves with 2.5 inch 64 mm National standard male hose threads
with cap and chain. Provide one valve for each 250 gpm 16 l/s of system
demand or fraction thereof. Provide a permanent sign in accordance with
paragraph entitled "Identification Signs" which reads, "Test Valve."

2.1.10.2 Valve Supervision

Provide supervision of each control valve against closure and tampering in
accordance with NFPA 13 . [Provide switch with SPDT (Form C) dry contacts
for the automatic transmittal of a supervisory signal over the facility
fire alarm system; minimum switch contact rating shall be 2.5 amperes at
24 VDC. A supervisory signal shall be initiated during the first two
revolutions of the hand wheel, or during the first 1/5th of travel distance
of the valve stem, from the full open position. Connection of the switch
shall be under Section [28 31 74.00 20 INTERIOR FIRE DETECTION AND ALARM

SECTION 21 13 16.00 20 Page 12

SYSTEM] [28 31 63.00 20 ANALOG/ADDRESSABLE INTERIOR FIRE ALARM SYSTEM].]
[Provide breakaway key operated locks and steel chains to secure all
control valves against unauthorized closure or tampering.]

2.1.11 Identification Signs

NFPA 13 . Attach properly lettered and approved metal signs to each valve
and alarm device. [Permanently affix hydraulic design information sign to
the riser of each system.] For pipe schedule systems, provide a hydraulic
design information sign stating: This is a [light] [ordinary] [extra]
hazard pipe schedule system.

2.1.12 Inspector's Test Connection

Provide test connections approximately 2 meters 6 feet above the floor for
each sprinkler system or portion of each sprinkler system equipped with an
alarm device; locate at the hydraulically most remote part of each system.
Provide test connection piping to a location where the discharge will be
readily visible and where water may be discharged without property damage.
Provide discharge orifice of same size as corresponding sprinkler orifice.
Provide a precast concrete splash block under each exterior discharge
orifice.

2.1.13 Main Drains

Provide separate drain piping [to discharge at safe points outside each
building] [to sight cones attached to drains of adequate size to readily
receive the full flow from each drain under maximum pressure.] [The
penetration of the exterior wall shall be no greater than [0.61 meters]
[2.0 feet] [above finished grade.]] Provide auxiliary drains as required
by NFPA 13 . Provide precast concrete splash blocks under each exterior
drain discharge.

**
NOTE: Contact the fire department legally obligated
to protect the facility to find out what their
specific requirements are.

**

2.1.14 Fire Department Connections

Provide [100] [_____] mm [4] [_____]inches single [Storz] [_____] type
connections approximately one meter 3 feet above finish grade, of the
approved two-way type with 65 mm 2.5 inch National standard female hose
threads with brass caps, chain, and identifying fire department connection
escutcheon plate.

2.2 BURIED WATER PIPING SYSTEMS

**
NOTE: Minimum depth of cover must comply with NFPA
24 for the specific area of the project.

**

2.2.1 Pipe and Fittings

Provide outside-coated, cement-mortar lined, ductile-iron pipe, and
fittings conforming to NFPA 24 for piping under the building and outside of
building walls. Anchor joints in accordance with NFPA 24 . Provide

SECTION 21 13 16.00 20 Page 13

concrete thrust block at the elbow where the pipe turns up toward the
floor, and restrain the pipe riser with steel rods from the elbow to the
flange above the floor. Minimum pipe size shall be 150 mm 6 inches.
Minimum depth of cover shall be [_____] [one meter] [3 feet] at finish
grade. [Piping beyond 1.50 meters 5 feet outside of building walls shall
be provided under Section 33 11 00 WATER UTILITY DISTRIBUTION PIPING.]

2.2.2 Valves

Provide as required by NFPA 24 . Gate valves shall conform to UL 262 and
shall open by counterclockwise rotation.

2.2.3 Post Indicator Valves

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

2.2.4 Valve Boxes

Except where indicator posts are provided, for each buried valve, provide
cast-iron, ductile-iron, or plastic valve box of a suitable size. Plastic
boxes shall be constructed of acrylonitrile butadiene styrene (ABS) or
inorganic fiber-reinforced black polyolefin. Provide cast-iron,
ductile-iron, or plastic cover for valve box with the word "WATER" cast on
the cover. The minimum box shaft diameter shall be 133 mm 5.25 inches.
Coat cast-iron and ductile-iron boxes with bituminous paint applied to a
minimum dry-film thickness of 0.254 mm 10 mils.

2.2.5 Buried Utility Warning and Identification Tape

Provide detectable aluminum foil plastic backed tape or detectable magnetic
plastic tape manufactured specifically for warning and identification of
buried piping. Tape shall be detectable by an electronic detection
instrument. Provide tape in rolls, 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 read "CAUTION BURIED WATER PIPING BELOW"
or similar wording. Use permanent code and letter coloring unaffected by
moisture and other substances contained in trench backfill material.

2.3 PIPE SLEEVES

Provide where piping passes entirely through walls, floors, and roofs.
Secure sleeves in position and location during construction. Provide
sleeves of sufficient length to pass through entire thickness of walls,
floors, and roofs. Provide 25 mm one inch minimum clearance between
exterior of piping and interior of sleeve or core-drilled hole. Firmly
pack space with mineral wool insulation. Seal space at both ends of the
sleeve or core-drilled hole with plastic waterproof cement which will dry
to a firm but pliable mass, or provide a mechanically adjustable segmented
elastomeric seal. In fire walls and fire floors, seal both ends of pipe
sleeves or core-drilled holes with UL listed fill, void, or cavity material.

a. Sleeves in Masonry and Concrete Walls, Floors, and Roofs: Provide
hot-dip galvanized steel, ductile-iron, or cast-iron sleeves. Core
drilling of masonry and concrete may be provided in lieu of pipe
sleeves when cavities in the core-drilled hole are grouted smooth.

SECTION 21 13 16.00 20 Page 14

b. Sleeves in Other Than Masonry and Concrete Walls, Floors, and Roofs:
Provide 26 gage galvanized steel sheet.

2.4 ESCUTCHEON PLATES

Provide split hinge metal plates for piping entering walls, floors, and
ceilings in exposed spaces. Provide polished stainless steel plates or
chromium-plated finish on copper alloy plates in finished spaces. Provide
paint finish on metal plates in unfinished spaces.

PART 3 EXECUTION

3.1 INSTALLATION

Installation, workmanship, fabrication, assembly, erection, examination,
inspection, and testing shall be in accordance with NFPA 13 , except as
modified herein. Install piping straight and true to bear evenly on
hangers and supports. Do not hang piping from plaster ceilings. Keep the
interior and ends of new piping and existing piping affected by
Contractor's operations thoroughly cleaned of water and foreign matter.
Keep piping systems clean during installation by means of plugs or other
approved methods. When work is not in progress, securely close open ends
of piping to prevent entry of water and foreign matter. Inspect piping
before placing into position. Provide Teflon pipe thread paste on male
threads.

3.1.1 Electrical Work

Provide electrical work associated with this section under Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM, except for control [and fire alarm] wiring.
[Provide fire alarm system under Section 28 31 74.00 20 INTERIOR FIRE
DETECTION AND ALARM SYSTEM.] Provide control [and fire alarm] wiring,
[including connections to fire alarm systems,] under this section in
accordance with NFPA 70 . Provide wiring in rigid metal conduit or
intermediate metal conduit, except electrical metallic tubing conduit may
be used in dry locations not enclosed in concrete or where not subject to
mechanical damage.

3.1.2 Disinfection

Disinfect the new water piping and existing water piping affected by
Contractor's operations up to the [bottom flange of the dry pipe valve]
[backflow prevention device] in accordance with AWWA C651. Fill piping
systems with solution containing minimum of 50 milligram per kilogram
(mg/kg) [_____] parts per million (ppm) of available chlorine and allow
solution to stand for minimum of 24 hours. Flush solution from the systems
with domestic water until maximum residual chlorine content is within the
range of 0.2 to 0.5 mg/kg [_____] ppm, or the residual chlorine content of
domestic water supply. Obtain at least two consecutive satisfactory
bacteriological samples from new water piping, analyze by a certified
laboratory, and submit results prior to the new water piping being place
into service. Disinfection of systems supplied by nonpotable water is not
required.

3.1.3 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 main

SECTION 21 13 16.00 20 Page 15

piping; bolt valve to the branch connection. 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] days prior to connection date; receive approval before
any service is interrupted. Furnish materials required to make connections
into existing water supply systems, and perform 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 existing systems. [All piping shall be photographed prior
to burying, covering, or concealing.]

3.1.4 Buried Piping System

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.

3.1.5 Field Painting

[Painting of sprinkler systems above suspended ceilings and in crawl spaces
is not required.] Clean, prime, and paint new sprinkler system piping,
valves, hangers, accessories, and miscellaneous metal work as specified [in
Section 09 90 00 PAINTS AND COATINGS] [and] [herein]. Clean surfaces prior
to painting. Immediately after cleaning, prime metal surfaces with
SSPC Paint 25 or SSPC Paint 25 metal primer applied to a minimum dry film
thickness of 0.04 mm 1.5 mils. Exercise care to avoid painting sprinkler
heads and operating devices. Upon completion of painting, remove materials
which were used to protect sprinkler heads and operating devices which have
been inadvertently painted and provide new clean sprinkler heads and
operating devices of the proper type. Finish primed surfaces as follows:

3.1.5.1 Systems in Finished Areas

Finished areas are defined as areas where walls or ceilings are painted or
are constructed of a prefinished material. Paint primed surfaces with two
coats of paint to match adjacent surfaces, except paint valves and
operating accessories with two coats of gloss red enamel. [Provide piping
with 50 mm 2 inch wide red bands spaced at maximum 6 meter 20 feet
intervals throughout the piping system. Bands shall be gloss red enamel or
self-adhering plastic.]

3.1.5.2 [Systems in Unfinished Areas

Paint piping in valve rooms, [and] mechanical rooms, [and] [attics] [and]
[crawl spaces] with CID A-A-2962 gloss red enamel applied to a minimum dry
film thickness of 0.04 mm 1.6 mils.

] 3.2 FIELD QUALITY CONTROL

Perform test to determine compliance with the specified requirements in the
presence of the Contracting Officer. Test, inspect, and approve piping
before covering or concealing.

3.2.1 Preliminary Tests

Hydrostatically test each system at 345 kPa (gage) 50 psig above normal
system static pressure or 1379 kPa (gage) 200 psig, whichever is greater,
for a 2-hour period with no leakage or reduction in pressure. Flush piping
with potable water and air test each system in accordance with NFPA 13 .
Piping above suspended ceilings shall be tested, inspected, and approved

SECTION 21 13 16.00 20 Page 16

before installation of ceilings. Test the alarms and other devices. Test
the water flow alarms by flowing water through the inspector's test
connection. Water shall be delivered to the system test connection in not
more than 60 seconds, starting at the normal air pressure on the system and
at the time of a fully opened inspection test connection. When tests have
been completed and corrections made, submit a signed and dated certificate,
similar to that specified in NFPA 13 .

3.2.2 Formal Tests and Inspections

Do not submit a request for formal test and inspection until the
preliminary test and corrections are completed and approved. Submit a
written request for formal inspection at least [_____] [15] days prior to
inspection date. An experienced technician regularly employed by the
system installer shall be present during the inspection. At this
inspection, repeat any or all of the required tests as directed. Correct
defects in work provided by the Contractor, and make additional tests until
the systems comply with contract requirements. Furnish appliances,
equipment, [water,] electricity, instruments, connecting devices, and
personnel for the tests. [The Government will furnish water for the
tests.] The [_____] Division, Naval Facilities Engineering Command, Fire
Protection Engineer, will witness formal tests and approve systems before
they are accepted.

3.3 SCHEDULE

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

Products Inch-Pound Metric

Sprinkler Heads Orifice 0.50 inch 15 mm

0.53 inch 20 mm

Air Compressor Tank Capacity 10 gallons 38 liters

Identification Tape Width 3 inches 80 mm

 -- End of Section --

SECTION 21 13 16.00 20 Page 17

