
**
USACE / NAVFAC / AFCEC / NASA UFGS-21 21 02.00 20 (November 2009)

Preparing Activity: NAVFAC Superseding
 UFGS-21 21 02.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 21 - FIRE SUPPRESSION

SECTION 21 21 02.00 20

CARBON DIOXIDE FIRE EXTINGUISHING (LOW PRESSURE)

11/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 DEFINITIONS
 1.4 SYSTEM DESCRIPTION
 1.4.1 Piping Layout
 1.4.2 Fire Extinguishing System Calculations
 1.4.3 As-Built Record Drawings
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE
 1.6.1 Qualifications
 1.6.1.1 Installer Qualifications
 1.6.1.2 Carbon Dioxide System Technician or Engineer
 1.6.2 Parts Reliability
 1.6.3 Test Procedures
 1.6.4 Installation Personnel
 1.6.5 UL Listings or FM Approvals
 1.6.6 Fire Extinguishing System Preliminary Tests
 1.6.7 Contractor's Material and Test Certificate
 1.6.8 Regulatory Requirements
 1.6.9 Modification of References
 1.7 DELIVERY, STORAGE, AND HANDLING
 1.8 EXISTING CONDITIONS
 1.9 MAINTENANCE
 1.9.1 Special Tools
 1.9.2 Spare Parts

PART 2 PRODUCTS

 2.1 CARBON DIOXIDE FIRE EXTINGUISHING SYSTEMS
 2.1.1 Carbon Dioxide Discharge Rates
 2.1.1.1 Hand Hose Reel Stations
 2.1.1.2 Underfloor Flooding Systems
 2.1.1.3 Room Total Flooding Systems
 2.1.1.4 Local Application Systems

SECTION 21 21 02.00 20 Page 1

 2.1.2 Systems Supply
 2.2 PIPE AND FITTINGS
 2.2.1 Pipe
 2.2.2 Threaded Fittings
 2.3 PIPING ACCESSORIES
 2.3.1 Escutcheon Plates
 2.3.2 Pipe Sleeves
 2.3.2.1 Sleeves Through Masonry and Concrete
 2.3.2.2 Sleeves Through Other Than Masonry and Concrete
 2.3.3 Pipe Hangers and Supports
 2.4 PRESSURE RELIEF DEVICES
 2.5 HAND HOSE REEL STATIONS
 2.5.1 Stop Valves
 2.5.2 Discharge Nozzles
 2.6 SYSTEM CONTROL
 2.6.1 Control Station for Hose Reel
 2.6.2 Control Station for Flooding System(s)
 2.6.3 Sequence of Operation
 2.6.4 Pressure-Operated Fire Alarm Switch
 2.6.5 Pressure-Operated Equipment Switch
 2.6.6 Control Panel
 2.6.6.1 Trouble Signals
 2.6.6.2 Panel Switches
 2.6.7 Secondary Power Supply
 2.6.7.1 Storage Batteries
 2.6.7.2 Battery Charger
 2.7 DETECTOR
 2.7.1 Open-Area (Spot-Type) Smoke Detectors
 2.7.1.1 Ionization Detectors
 2.7.1.2 Photoelectric Detectors
 2.7.2 Spot Heat Detectors
 2.7.3 Detector Spacing and Location
 2.8 INHIBIT SWITCH
 2.9 ALARM SIGNALING DEVICES
 2.9.1 Alarm Bells
 2.9.2 Alarm Horns
 2.9.3 Visual Alarms
 2.10 MAIN ANNUNCIATOR
 2.10.1 Annunciation Zones
 2.10.1.1 Remote Annunciator Panel
 2.10.1.2 Graphic Annunciator Panel
 2.11 AUTOMATIC SMOKE-FIRE DAMPERS
 2.12 SMOKE AND CARBON DIOXIDE EXHAUST SYSTEM
 2.13 OPERATING POWER
 2.14 CONDUCTOR IDENTIFICATION
 2.15 OPERATING INSTRUCTIONS
 2.15.1 Identification Signs

PART 3 EXECUTION

 3.1 VERIFICATION OF CONDITIONS
 3.2 INSTALLATION
 3.2.1 Electrical
 3.2.2 Pipe and Fittings
 3.2.3 Pipe Hangers and Supports
 3.3 FIELD PAINTING
 3.3.1 Systems in Unfinished Areas
 3.3.2 Systems in Other Areas
 3.4 CORROSION AND FUNGUS PREVENTION

SECTION 21 21 02.00 20 Page 2

 3.5 FIELD QUALITY CONTROL
 3.5.1 Tests During Installation
 3.5.2 Final Performance and Acceptance Tests
 3.5.2.1 Acceptance Testing
 3.5.3 Additional Tests
 3.5.4 Manufacturer's Field Services
 3.5.4.1 Manufacturer's Representative
 3.5.4.2 Instructions of Government Personnel
 3.6 [CONTINUITY OF PROTECTION
 3.7 SCHEDULE

-- End of Section Table of Contents --

SECTION 21 21 02.00 20 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-21 21 02.00 20 (November 2009)

Preparing Activity: NAVFAC Superseding
 UFGS-21 21 02.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 21 21 02.00 20

CARBON DIOXIDE FIRE EXTINGUISHING (LOW PRESSURE)
11/09

**
NOTE: This guide specification covers the
requirements for low-pressure carbon dioxide fire
extinguishing 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: If the total carbon dioxide system
requirement, including reserves, does not exceed 908
kg 2000 pounds, design a high pressure carbon
dioxide system using Section 21 21 01.00 20 CARBON
DIOXIDE FIRE EXTINGUISHING (HIGH PRESSURE). System
requirements must conform to UFC 3-600-01, "Fire
Protection Engineering for Facilities".

**

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

**

**
NOTE: Project drawings should indicate the

SECTION 21 21 02.00 20 Page 4

following information:

1. Locations of refrigerated storage tank, hose
reels, control stations, control panels, storage
batteries, battery chargers, and associated
connections.

2. The arrangement and location of additional zone
selector valves for total flooding and local
application systems.

**

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.

ASME INTERNATIONAL (ASME)

ASME B16.11 (2011) Forged Fittings, Socket-Welding and
Threaded

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

ASTM INTERNATIONAL (ASTM)

ASTM A106/A106M (2014) Standard Specification for Seamless
Carbon Steel Pipe for High-Temperature
Service

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

SECTION 21 21 02.00 20 Page 5

FM GLOBAL (FM)

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

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

MSS SP-69 (2003; Notice 2012) Pipe Hangers and
Supports - Selection and Application (ANSI
Approved American National Standard)

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 12 (2015) Standard on Carbon Dioxide
Extinguishing Systems

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

NFPA 72 (2013) National Fire Alarm and Signaling
Code

NFPA 75 (2013; Errata 2013) Standard for the
Protection of Information Technology
Equipment

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

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

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

FS TT-P-645 (Rev C) Primer, Paint, Zinc-Molybdate,
Alkyd Type

UNDERWRITERS LABORATORIES (UL)

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 DEFINITIONS

a. Installer: The installer of the low-pressure carbon dioxide fire
extinguishing system; either the Contractor or the subcontractor
proposed by the Contractor to perform the work and with whom the

SECTION 21 21 02.00 20 Page 6

Contractor has a firm contractual agreement.

1.4 SYSTEM DESCRIPTION

**
NOTE: Identify the rooms, spaces, or areas, as
appropriate, which are to be protected by each type
of system. Refer to MIL-HDBK-1008A for guidance.

**

Design and [provide new] [and] [modify existing] low-pressure carbon
dioxide [hose reel fire extinguishing systems for protection of [_____]]
[and] [[underfloor] [and] [total flooding] [and] [local application] fire
extinguishing systems for protection of [_____]]. Design, equipment,
materials, installation, workmanship, examination, inspection, and testing
shall be in accordance with required and advisory provisions of NFPA 12 , [
NFPA 70 ,] [NFPA 72 ,] [NFPA 75 ,] [and] [NFPA 90A,] except as modified
herein. Each system [shall be designed for earthquakes and] shall include
all materials, accessories, and equipment inside and outside the building
necessary to provide each system complete and ready for use. Design and
install each system to give full consideration to blind spaces, piping,
electrical equipment, ductwork, and other construction and equipment in
accordance with the approved submitted drawings.

1.4.1 Piping Layout

Submit drawings on sheets not smaller than A0 1189 by 841 mm 30 by 42 inches,
in accordance with the requirements for "Working Drawings (Plans)" as
specified in NFPA 12 , and include data essential for proper installation of
each system. Submit drawings showing detail plan view including elevations
and sections of the system supply and piping. Show piping schematic of
system supply, devices, valves, pipe and fittings. [Show point-to-point
electrical wiring diagrams.] Include general layout and arrangement of the
system in plan and elevation view of tank and a typical hose reel.

1.4.2 Fire Extinguishing System Calculations

Submit fire extinguishing system calculations including substantiating
battery capacity calculations. Show compliance of open-area (spot type)
smoke detectors with specified power consumption limitation requirements.

1.4.3 As-Built Record Drawings

After completion, but before final acceptance of the work, submit a
complete set of as-built (record) drawings of each system for record
purposes. Drawings shall be not smaller than A0 1189 by 841 mm 30 by 42
inches reproducible drawings on mylar film with title block (200 by 100 mm
 8 by 4 inches) similar to full-size contract drawings. Submit the
as-built (record) working drawings in addition to the as-built contract
drawings required by Division 1, "General Requirements."

1.5 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.

SECTION 21 21 02.00 20 Page 7

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

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

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

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

**

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

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

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

**

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

SECTION 21 21 02.00 20 Page 8

but no more later than 15 working days prior to final inspection.]

SD-02 Shop Drawings

Piping layout; G [, [_____]]

Electrical wiring diagrams; G [, [_____]]

SD-03 Product Data

Refrigerated storage tank; G [, [_____]]

Valves; G [, [_____]]

Alarm bells; G [, [_____]]

Pressure relief devices; G [, [_____]]

Hose reels and hose; G [, [_____]]

Discharge nozzles; G [, [_____]]

Pipe and fittings; G [, [_____]]

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

Actuating station; G [, [_____]]

Pressure switches; G [, [_____]]

Control panel; G [, [_____]]

Storage batteries; G [, [_____]]

Smoke detectors; G [, [_____]]

Spot heat detectors; G [, [_____]]

Alarm horns; G [, [_____]]

[Audio] visual alarms; G [, [_____]]

Dampers; G [, [_____]]

Warning signs; G [, [_____]]

Battery charger; G [, [_____]]

 For valves, include data for tank shut-off valve, master valve,
selector valves, and by-pass valves. Data shall clearly indicate
compatibility of detectors with control panel provided and maximum
number of detectors permitted per zone.

SD-05 Design Data

Fire extinguishing system calculations; G [, [_____]]

Substantiating battery capacity calculations; G [, [_____]]

SECTION 21 21 02.00 20 Page 9

Open-area (spot type) smoke detectors calculations; G [, [_____]]

SD-06 Test Reports

[Open-area (spot type) smoke detectors; G [, [_____]]

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

Fire extinguishing system preliminary tests; G [, [_____]]

SD-07 Certificates

Parts reliability; G [, [_____]]

Installer qualifications; G [, [_____]]

Test procedures; G [, [_____]]

Installation personnel; G [, [_____]]

Current UL listings or FM approvals; G [, [_____]]

Contractor's material and test certificate; G [, [_____]]

Pipe and fittings; G [, [_____]]

SD-10 Operation and Maintenance Data

Refrigerated storage tank, Data Package 3; G [, [_____]]

Hose reels, Data Package 3; G [, [_____]]

Discharge nozzles, Data Package 2; G [, [_____]]

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

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA. Submit copies of the manual after approval of
drawings, prior to training course, and [_____] calendar days
prior to date of beneficial occupancy.

SD-11 Closeout Submittals

Actuating station operating instructions legend; G [, [_____]]

As-built record drawings; G [, [_____]]

1.6 QUALITY ASSURANCE

1.6.1 Qualifications

1.6.1.1 Installer Qualifications

Prior to installation, submit evidence including system type and design
showing that installer has successfully installed at least two low-pressure
carbon dioxide fire extinguishing systems conforming to the requirements of

SECTION 21 21 02.00 20 Page 10

NFPA and of the same type and design specified herein. Include names and
locations of the installations and written certification from the users
that the systems have performed satisfactorily for a period of not less
than 18 months.

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

**

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

1.6.1.2 Carbon Dioxide System Technician or Engineer

Make installation, adjustments, and tests under the supervision of a
technician or engineer retained by the Contractor who is qualified with at
least 2 years experience in the installation and operation of low-pressure
carbon dioxide fire extinguishing systems of the type specified.

1.6.2 Parts Reliability

Certify that materials and equipment furnished are identical to items that
have been in satisfactory use for at least two years prior to bid opening.

1.6.3 Test Procedures

Submit detailed test procedures for the low-pressure carbon dioxide fire
extinguishing system [60] [_____] calendar days prior to performing system
tests.

1.6.4 Installation Personnel

Submit names of personnel who will supervise installation and testing of
system, and who will instruct government personnel. Submit manufacturer's
certification of named individuals' qualifications.

1.6.5 UL Listings or FM Approvals

Submit copies of current UL listings or FM approvals for the system in
configurations offered.

1.6.6 Fire Extinguishing System Preliminary Tests

After successfully completing final acceptance tests and making
corrections, submit test results in booklet form showing field tests
performed were in compliance with specified performance criteria. Submit
certificates for preliminary tests on piping system.

SECTION 21 21 02.00 20 Page 11

1.6.7 Contractor's Material and Test Certificate

Submit certificate.

1.6.8 Regulatory Requirements

Materials and equipment for carbon dioxide fire protection system shall be
listed by UL Fire Prot Dir , or approved by FM APP GUIDE. Provide current
materials and equipment manufacturer regularly engaged in production of
such equipment [and essentially duplicate items that have been in
satisfactory use for at least 2 years] prior to bid opening.

1.6.9 Modification of References

In the NFPA 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.

1.7 DELIVERY, STORAGE, AND HANDLING

Store and protect equipment from the weather, humidity and temperature
variation, dirt and dust, and other contaminants.

1.8 [EXISTING CONDITIONS

Existing system was manufactured by [_____], and new equipment shall be
compatible with and not reduce existing system operations and reliability.

] 1.9 MAINTENANCE

1.9.1 Special Tools

Furnish to the Contracting Officer, suitable special tools required for
maintenance of equipment, and a metal tool box for said special tools.

1.9.2 Spare Parts

**
NOTE: Delete equipment which is not applicable.

**

a. Two of each type detector installed;

b. One of each type of audible [and] [or] visual alarm device
installed;

c. Two of each type of fuse required by the system and;

d. Five complete sets of system keys.

PART 2 PRODUCTS

2.1 CARBON DIOXIDE FIRE EXTINGUISHING SYSTEMS

NFPA 12 , except as modified herein.

SECTION 21 21 02.00 20 Page 12

2.1.1 Carbon Dioxide Discharge Rates

Calculate for each system as follows:

2.1.1.1 Hand Hose Reel Stations

**
NOTE: Omit if hose stations are not to be provided.

**

Discharge rate from each station nozzle shall be 0.76 kg 100 poundsof
carbon dioxide per second minute. Supply stations through a single master
control valve from the refrigerated storage tank, so that actuation of any
station shall cause carbon dioxide to be available to all stations
simultaneously.

2.1.1.2 Underfloor Flooding Systems

**
NOTE: If there is more than one underfloor area
(separated from other underfloor spaces by
essentially gas-tight partitions) which requires
protection, they must be listed as separate areas
and each such area delineated by reference to room
numbers, space designations, or zones. Where
practicable, such zones should also be delineated on
the drawings. Omit if total flooding system for
underfloor areas is not to be provided.

**

Provide uniform discharge to each raised floor space to achieve a
concentration of 0.45 kg 1.0 pound of carbon dioxide for each [0.28 cubic
meter10 cubic feet of underfloor volume in one minute for underfloor
volumes of 56.60 cubic meter 2000 cubic feet or less] [and] [0.34 cubic
meter 12 cubic feet of underfloor volume in one minute for underfloor
volumes greater than 56.60 cubic meter 2000 cubic feet, except that minimum
supply of carbon dioxide shall be 91 kg 200 pounds]. [Divide the systems
into [_____] separate areas. Supply each area with carbon dioxide
through a separate selector valve from the storage tank, so that activation
of the system in one area shall not cause discharge of carbon dioxide into
another area. Area No. 1 shall consist of [_____]. Area No. 2 shall
consist of [_____].]

2.1.1.3 Room Total Flooding Systems

**
NOTE: For total flooding of rooms and spaces such
as generator rooms, flammable liquid storage rooms,
rare document vaults, etc., use this paragraph.
Calculating flooding factor IAW NFPA 12. Whenever
possible, provide for automatic closing of openings
and shutting down ventilation systems prior to start
of agent discharge. When this cannot be done,
identify size of openings and capacity of
ventilation systems accordingly.

**

Provide uniform discharge to each space to achieve a flooding factor of one
pound of carbon dioxide for each [_____] cubic meter feet in one minute

SECTION 21 21 02.00 20 Page 13

[except that minimum supply of carbon dioxide shall be 91 kg 200 pounds].
[Provide additional carbon dioxide discharge as required by NFPA 12 to
compensate for [openings that cannot be closed] [and] [ventilating systems
that cannot be shut down] [and high ambient temperatures of [_____] degrees
C F] [low ambient temperatures of [_____] degrees C F].]

2.1.1.4 Local Application Systems

**
NOTE: Use this paragraph for dip tanks, quench
tanks, and similar hazards that cannot be total
flooded because they are not enclosable. Follow
NFPA 12 for design requirements.

**

Provide local application of carbon dioxide for the protection of [_____].
Calculate quantity of carbon dioxide required for local application in
accordance with NFPA 12 . Base calculations on the total rate of discharge
needed to blanket the [area] [or] [volume] protected, and the time that
discharge must be maintained to ensure complete extinguishment. Minimum
discharge time shall be [30 seconds] [[_____] minute(s)]. Base
calculations on the [rate by area method for flat surfaces] [and] [rate by
volume method for three-dimensional hazards].

2.1.2 Systems Supply

**
NOTE: Supply shall include sufficient carbon
dioxide to meet requirements for the largest hazard,
calculated IAW NFPA 12, plus 91 kg 200 pounds for
hose reels (if provided), plus 100 percent reserve.
If the total requirement, including reserve, does
not exceed 908 kg 2000 pounds, use a high pressure
system. If the hose reels are located remote from
the other hazards, it may be more economical to
supply the hose reels from separate high pressure
storage near the hose station. Calculate size of
tank to determine the area required for its
installation. Final sizing of tank shall be done by
the Contractor's system calculations.

**

Provide an approved low-pressure (2068 kPa (gage) 300 psig) refrigerated
carbon dioxide storage tank, complete with full charge of carbon dioxide,
and necessary components and appurtenances. Calculate size of tank to
include sufficient carbon dioxide for the hazard requiring the largest
volume of carbon dioxide [plus 136 kg 300 pounds for hose reels], plus 100
percent reserve supply. In the event this calculated amount falls between
available sizes of tanks, provide next largest tank. Supply [underfloor]
[and] [room total] flooding systems [and] [local application systems] [and]
[hand hose reel stations] from this tank.

2.2 PIPE AND FITTINGS

2.2.1 Pipe

Hot-dipped galvanized, threaded end connections; Schedule 80 for continuous
pressure piping between storage tank and selector valves, [and between
selector valves and hand hose stations] and Schedule 40 for piping not

SECTION 21 21 02.00 20 Page 14

under continuous pressure.

a. ASTM A53/A53M, Type E (electric-resistance welded, Grades A or B)
or Type S (seamless, Grades A or B).

b. ASTM A106/A106M , Grades A or B.

2.2.2 Threaded Fittings

ASME B16.11 , hot-dipped galvanized, for continuous pressure pipe fittings
between storage tank and selector valves, [and between selector valves and
hand hose stations] and ASME B16.3 , Class 150, hot-dipped galvanized, for
pipe fittings not under continuous pressure.

2.3 PIPING ACCESSORIES

2.3.1 Escutcheon Plates

Provide one piece or split hinge type metal plates for piping passing
through floors, walls, 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. Securely anchor plates in place with setscrews or other approved
positive means.

2.3.2 Pipe Sleeves

Where piping passes entirely through walls, ceilings, roofs, floors, and
partitions, provide sleeves of sufficient length to pass through the entire
thickness. Secure sleeves in proper position and location. [Provide [not
less than 6.50 mm 0.25 inch space between exterior of piping and interior
of sleeve or drilled holes.] [25 mm one inch minimum clearance between
exterior of piping and interior of sleeve or drilled holes and firmly pack
space with mineral wool insulation.] Caulk both ends of sleeve or drilled
holes with plastic waterproof cement which will dry to a firm but pliable
mass; or provide a segmented elastomeric seal.] [Provide 25 mm one inch
minimum clearance between exterior of piping and interior of sleeve or
core-drilled hole and caulk both ends of sleeve or core-drilled hole with
plastic waterproof cement which will dry to a firm but pliable mass, or use
a segmented elastomeric seal.] In fire walls and fire floors, caulk both
ends of sleeves or core-drilled holes with UL listed fill, void, or cavity
material.

2.3.2.1 Sleeves Through Masonry and Concrete

Provide ASTM A53/A53M Schedule 40 or Standard Weight, hot-dipped zinc
coated steel pipe sleeves. Extend sleeves in floor slabs 76 mm 3 inches
above the finished floor. When cavities in core-drilled holes are
completely grouted smooth, sleeves may be omitted.

2.3.2.2 Sleeves Through Other Than Masonry and Concrete

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

2.3.3 Pipe Hangers and Supports

Provide MSS SP-58 and MSS SP-69 , Type 1, of the adjustable type, except as
modified herein or indicated otherwise. Use Type 21, 28, 29, or 30 clamps

SECTION 21 21 02.00 20 Page 15

for attachments to steel W or S beams. Use Type 20 clamp with a beam clamp
channel adaptor for attachments to steel angles and channels (with web
vertical). Use drilled holes on centerline and double nut and washer for
attachments to steel channel (with web horizontal). Use Type 18 insert or a
drilled hole with expansion anchor for attachments to concrete.
Attachments to wood shall be as indicated. Hanger rods and attachments
shall be full size of the hanger threaded diameter. Provide steel support
rods.

2.4 PRESSURE RELIEF DEVICES

Provide each section of closed piping with an approved pressure relief
device designed to operate at 3102 kPa (gage) 450 psig.

2.5 HAND HOSE REEL STATIONS

**
NOTE: Omit if hose stations are not to be provided.

**

Provide each station complete including [15] [23] meters of 20 mm [50] [75]
feet of 0.75 inch high-pressure hose, hose reels, squeeze-type
quick-opening valve, discharge nozzle, and horn. Securely mount hose reels
on walls. Provide each hose reels and hose station with a device to secure
discharge nozzle to wall when not in use.

2.5.1 Stop Valves

Provide manually operated, quick-opening, lever-type stop valves. Locate
valves approximately 1.50 meters 5 feet above floor.

2.5.2 Discharge Nozzles

**
NOTE: Omit if hose stations are not to be provided.

**

Provide each station discharge nozzle with a standard orifice of the size
determined by the flow calculations for the individual hose station.
Provide each discharge nozzle with the standard orifice code number,
reflecting the orifice size in accordance with NFPA 12 .

2.6 SYSTEM CONTROL

Provide apparatus, accessories, components, and associated materials
specified or required. Provide [automatic] [and] [manual] electric type of
actuating control system complete and ready for operation. Provide
complete "Class A" electrically supervised, combination, automatic, and
manual detection system. Achieve automatic actuation by [smoke] [and] [or]
[heat] detectors. Do not use break-glass-front manual stations. Manual
stations incorporating a hinged cover face with a glass view window, in
which the cover must be pulled open prior to actuating the station, are
acceptable. Provide guarded-front stations.

2.6.1 Control Station for Hose Reel

**
NOTE: Omit if hose stations are not to be provided.

**

SECTION 21 21 02.00 20 Page 16

Provide single push-button momentary contact station adjacent to each hose
reel. Depressing the button shall cause carbon dioxide to flow from the
storage tank, through the hose reel station system selector valve, to all
hose reel stations installed on the system for a period of one minute. At
the completion of the one minute discharge, the system shall automatically
recycle and again be ready for actuation.

2.6.2 Control Station for Flooding System(s)

**
NOTE: Omit if total flooding system, underfloor
flooding or local application systems are not to be
provided. Locate stations at or near exits from the
protected areas. Provide separate stations for each
hazard.

**

Provide single push-button momentary contact stations for [underfloor]
[and] [total] flooding [and] [local application] system(s). Operation of
any station shall cause carbon dioxide to flow from the storage tank,
through the selector valve associated with the area which the station
protects, and discharge into the protected area for a period of one
minute. [For local application systems, discharge time shall be [30
seconds] [[_____] minute(s)].] At the completion of the timed discharge,
the system shall automatically recycle and again be ready for actuation.

2.6.3 Sequence of Operation

Smoke detection system shall be [cross-zoned] [or priority matrix]. If a
cross-zoned system is used, each protected area shall contain two smoke
detection circuits (zones), with each circuit having an equal number of
detectors connected thereto and no two adjacent detectors connected to the
same zone. Upon activation of any smoke detector, the system shall
simultaneously activate pre-discharge alarms in the protected areas, signal
the building fire alarm control panels to activate the building fire
evacuation alarms, and send a signal to the base fire department via the
base fire alarm system. Upon activation of a second detector (on the
opposite zone of a cross-zoned system), systems shall immediately shut down
[computer] [_____] equipment and air conditioning power, close fire dampers
[and fire doors] [and windows], activate discharge alarms, and initiate an
adjustable zero to 60 second discharge time delay. At end of time delay,
[computer power shall shut down, and] carbon dioxide shall discharge into
protected area [, and post discharge visual alarms shall activate].

2.6.4 Pressure-Operated Fire Alarm Switch

Provide switch to actuate the building interior fire alarm system upon the
discharge of carbon dioxide.

2.6.5 Pressure-Operated Equipment Switch

**
NOTE: Omit if there is no air handling system
serving the protected areas.

**

For each protected space, provide pressure switches to automatically shut
down the air handling equipment [and close dampers] [and close room doors

SECTION 21 21 02.00 20 Page 17

[and windows]] upon the discharge of carbon dioxide.

2.6.6 Control Panel

**
NOTE: Use only when electrical actuation is
specified.

**

Provide complete electrical supervision of control circuitry. Provide
modular type panel in a [flush] [surface] mounted steel cabinet with hinged
door and cylinder lock. Ensure control panel is a neat, compact,
factory-wired assembly containing all parts and equipment required to
provide specified operating and supervisory functions of the system. Loss
of ac power or a ground fault condition which prevents the required
operation of the system or a single break in a control circuit shall result
in the activation of a system trouble bell. Trouble bell shall sound
continuously until the system has been restored to normal at the control
panel. Provide a silencing switch, which transfers trouble signals to an
indicating lamp, in accordance with requirements of NFPA 72 . In addition
to the normal system trouble bell, provide a remote 100 mm 4 inch system
trouble bell with a rigid plastic or metal identification sign with the
words "CARBON DIOXIDE SYSTEM TROUBLE." Provide lettering on identification
sign which is at least 25 mm one inch high. System control panel shall be
UL listed or FM approved for use in fire protection extinguishing system
control (releasing device service). Provide a supervised isolation switch
to permit testing or servicing of electrical control system without
discharging carbon dioxide system.

2.6.6.1 Trouble Signals

A single open or ground fault condition in detection (initiating) circuit
shall not result in loss of system function, but shall cause actuation of
system trouble signals. A ground fault condition or single break in an
other circuit shall result in activation of system trouble signals.
[Supervision of wiring external to the control panel for mechanical
equipment shutdown is not required, provided a break in such wiring will
cause associated mechanical equipment to shut down.] Loss of ac power, a
break in standby battery power circuits, or abnormal ac power or low
battery voltage shall result in operation of system trouble signals. The
abnormal position of a system switch in the control panel shall result in
operation of system trouble signals. Trouble signals shall operate
continuously until system has been restored to normal at the control panel.

2.6.6.2 Panel Switches

Provide panel with the following switches:

a. Trouble silencing switch which transfers trouble signals to an
indicating lamp. Upon correction of trouble condition, audible
signals shall again sound until switch is returned to normal
position, or trouble circuit shall be automatically restored to
normal upon correction of trouble condition. Silencing switch of
a momentary action, self-resetting type is acceptable.

b. Evacuation alarm silence switch which when activated shall silence
associated alarm devices and cause operation of system trouble
signals.

SECTION 21 21 02.00 20 Page 18

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

d. Reset switch which when activated shall restore system to normal
standby status after correcting cause of alarm.

e. Lamp test switch.

f. Isolation switch to permit testing or servicing of electrical
control system without discharging carbon dioxide.

2.6.7 Secondary Power Supply

Provide nickel cadmium, lead calcium, or sealed lead acid batteries and
charger. Do not use dry cell batteries. Provide steel cabinet with
cylinder lock for batteries.

2.6.7.1 Storage Batteries

Provide batteries of proper ampere-hour rating to operate system under
supervisory conditions for [60] [24] hours, discharging carbon dioxide at
the end of that period, and then operating system under alarm conditions
for an additional [30] [15] minutes. Supervise batteries for low voltage
and circuit continuity. Provide calculations substantiating battery
capacity. Provide reliable separation between cells to prevent contact
between terminals of adjacent cells and between battery terminals and other
metal parts.

2.6.7.2 Battery Charger

Provide automatic high and low charging rate type charger, capable of
recovering 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. Provide red pilot light to indicate
when batteries are manually placed on a high rate of charge as part of the
unit assembly when high-rate switch is provided.

2.7 DETECTOR

2.7.1 Open-Area (Spot-Type) Smoke Detectors

Design for detection of abnormal smoke densities by the [ionization] [or]
[photoelectric] principle. Provide control and power modules required for
operation integral with main control panel. Ensure detectors and
associated modules are compatible with main control panel and suitable for
use in a supervised circuit. [Provide 4-wire detector circuits whereby
detector operating power is transmitted over conductors separate from
initiating circuit.] [As an alternate, provide 2-wire detector circuits
whereby detector operating power is transmitted over initiating circuits
when:

a. Detectors used are approved by control panel manufacturer for use
with control panel provided.

b. Detectors are UL listed or FM approved as being compatible with
control panel.]

When 2-wire detectors are provided, total number of detectors on a

SECTION 21 21 02.00 20 Page 19

detection circuit shall not exceed 80 percent of maximum number of
detectors allowed by control panel manufacturer for that circuit and
standby current draw of entire system shall not exceed 80 percent of the
rated output of the system power supply modules. [Provide additional zones
above those specified in paragraph entitled "Annunciation Zones" when
required to meet the above requirements.] Malfunction of the electrical
circuits to the detector or its control or power units shall result in the
operation of the system trouble signals. Ensure each detector contains a
visible indicator lamp that flashes when the detector is in the normal
standby mode and glows continuously when the detector is activated.
[Provide remote indicator lamp for each detector located above ceilings,
beneath raised floors, or otherwise concealed from view.] Use plug-in
detectors with tab-lock or twist-lock, quick disconnect head and separate
base in which the detector base contains screw terminals for making wiring
connections. Ensure detector head can be removed from its base without
disconnecting wires. Removal of detector head from its base, shall cause
activation of system trouble signals. Provide a factory installed screen
for each detector to prevent the entrance of insects into the detection
chambers.

2.7.1.1 Ionization Detectors

Use multiple chamber detectors responsive to both visible and invisible
products of combustion. Ensure detectors are not susceptible to operation
by changes in relative humidity.

2.7.1.2 Photoelectric Detectors

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

2.7.2 Spot Heat Detectors

Provide detectors for [surface] [flush] outlet box mounting. Support
detectors independently of conduit, tubing, or wiring connections. Use
completely metal-enclosed, [combination fixed temperature and rate-of-rise]
[fixed temperature and rate compensated] [_____] type detectors. Contacts
shall be self-resetting after [response to rate-of-rise] actuation.
[Operation under fixed temperature actuation shall result in an indication
which may be noted by external visual inspection of the detector, or the
detector shall be the self-resetting type.] Provide fixed temperature type
detectors in areas subject to abnormal temperature changes. [Furnish a
portable electric device suitable for testing detectors.]

2.7.3 Detector Spacing and Location

NFPA 72 , manufacturer's recommendations, and requirements stated herein.
Spacing and location of detectors shall take into account airflow into room
and supply diffusers. Do not place detectors within 1.50 meters 5 feet of
discharge grilles. [Spacing of detectors under raised floors shall not
exceed [23.25 square meter] [250 square feet] [_____] per detector.] Mount
detectors installed beneath raised floors with detector base within 50 mm 2
inches of underside of raised floor framing, and with detector facing
downward. Where space under raised floor is less than 305 mm 12 inches in
height, mount detectors with their bases in upper half of underfloor
space. Do not mount detectors facing upward under any circumstances.

SECTION 21 21 02.00 20 Page 20

2.8 INHIBIT SWITCH

**
NOTE: Do not use for Navy projects.

**

Provide one switch where indicated. Activation of switch shall delay only
time delay countdown, equipment shutdown, and agent discharge. Switch
shall be guarded, spring-loaded type which operates only when manually
applying pressure to switch. Upon release of manual pressure, switch shall
deactivate allowing delayed functions to resume. After start of agent
discharge, switch shall have no effect. Activation of switch during normal
(non-alarm) conditions shall cause activation of system trouble signals.

2.9 ALARM SIGNALING DEVICES

Provide each protected area with audible and visual alarms located as
shown. Alarm circuits shall be electrically supervised. Provide separate
and distinct audible and visual pre-discharge and discharge signals. Where
building is equipped with a separate fire evacuation alarm system,
discharge signals shall be distinct from those used by the building fire
evacuation system. Each signal device shall be provided with a rigid
plastic or metal identification sign with lettering a minimum of 40 mm 1.5
inches high. Pre-discharge alarm shall be labeled "FIRE" and discharge
alarm shall be labeled "CARBON DIOXIDE DISCHARGE." [Locate post-discharge
visual alarms outside entrances to protected areas, and provide with
warning signs reading "CARBON DIOXIDE DISCHARGED WHEN FLASHING - DO NOT
ENTER."]

2.9.1 Alarm Bells

[Surface mounted] [Recessed], [250 mm] [10 inch] [_____] diameter with
matching mounting back box. Provide vibrating type bells suitable for use
in an electrically supervised circuit. Provide underdome type bells which
produce a sound output rating of at least 87 decibels at 3 meters 10 feet.
Finish bells in red enamel.

2.9.2 Alarm Horns

[Surface Mounted] [Recessed], vibrating type suitable for use in an
electrically supervised circuit and with a sound output rating of at least
87 decibels at 3 meters 10 feet. Finish horns in red enamel.

2.9.3 Visual Alarms

[Surface] [Flush] mounted lamp assembly suitable for use in an electrically
supervised circuit. Provide flashing [stroboscopic] [incandescent] [rotary
beacon] lamps, powered from the control panel alarm circuit. Use lamps
with a minimum of 50 candle power. Ensure flash rate is between 60 and 120
flashes per minute. Protect lamps with a thermo-plastic lens, red for
pre-discharge alarms and blue for discharge [and post-discharge] alarms.
[Visual alarms may be part of an audio-visual alarm assembly.]

2.10 MAIN ANNUNCIATOR

Provide annunciator which is integral with main control panel. Provide
separate alarm and trouble lamps for each zone alarm initiating circuit
located on exterior of cabinet door or visible through cabinet door.
Supervision will not be required provided a fault in annunciator circuits

SECTION 21 21 02.00 20 Page 21

results only in loss of annunciation and not affect normal functional
operation of remainder of system. Identify the specific [zone] [area]
[device] of each lamp by means of a permanent label. Do not use zone
identification consisting of such words as "Zone 1," "Zone 2;" use a
description of [zone] [area] [device].

2.10.1 Annunciation Zones

Arranged as follows:

Zone 1: [_____]

Zone 2: [_____]

Zone 3: [_____]

Zone X: [_____]

2.10.1.1 Remote Annunciator Panel

Locate as shown. Provide panel which duplicates requirements specified for
main control panel annunciator, except that in lieu of individual zone
trouble lamps a single trouble lamp may be provided. Provide panel with a
lamp test switch. Identify zones by means of [permanently attached rigid
plastic or metal plates] [silk-screened labels attached to reverse face of
backlighted viewing windows]. Provide [interior] [waterproof] panel,
[flush] [surface] [pedestal-mounted].

2.10.1.2 Graphic Annunciator Panel

**
NOTE: Use graphic panels only for complex building
layouts and where building floor plan is not
expected to change often.

**

Locate as shown. Provide [interior] [weatherproof] panel, [flush]
[surface] [pedestal-mounted]. Provide panel with a panel graphic, showing
floor plan of protected areas, drawn to scale, with remote alarm lamps
mounted to represent location of each alarm initiating device. On panel
graphic, show location of annunciator panel and control panel, and include
a "you are here" arrow showing location of panel. Orient floor plan on
graphic to location of person viewing the graphic, that is, the direction
the viewer is facing shall be towards the top of the graphic display.
Provide a North arrow. [Label principal rooms and areas shown with room
numbers or titles.] Show panel location on floor plan. Use different
symbols or lamps of different colors for identification of detectors
mounted on ceilings, [above ceilings,] and beneath raised floors [and for
identification of different types of initiating devices]. Lamps shall
illuminate upon actuation of their corresponding device and remain
illuminated until system is reset. Provide panel with a lamp test switch.

2.11 AUTOMATIC SMOKE-FIRE DAMPERS

Provide automatic control of smoke-fire dampers in openings and ductwork
penetrating the envelope of the protected area. Smoke-fire dampers are
specified in Section 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND
EXHAUST SYSTEMS. Dampers shall close in sequence specified in paragraph
entitled "Sequence of Operation."

SECTION 21 21 02.00 20 Page 22

2.12 SMOKE AND CARBON DIOXIDE EXHAUST SYSTEM

Provide under Section 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION, AND
EXHAUST SYSTEMS and as specified herein. Provide a key-operated ON/OFF
switch with red and green indicator lights for control of exhaust fans from
each protected space. Green light shall remain illuminated when exhaust
system is in standby status. Green light shall extinguish and red light
shall illuminate when system is operating. Provide an interlock from the
carbon dioxide system to prevent operation of exhaust system during carbon
dioxide system discharge and for a minimum of [10][20] minutes after carbon
dioxide discharge. [Ten][Twenty] minutes after carbon dioxide discharge,
exhaust system shall be operable by the key switch even when smoke
detectors are still in alarm mode. Locate switches outside protected
spaces.

2.13 OPERATING POWER

[Obtain ac operating power to control panel and battery charger from line
side of incoming building power source ahead of all building services [at
location indicated]. Provide independent, properly fused safety switches,
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. Finish switch boxes with red enamel and identify by a
lettered designation.] Provide wiring in accordance with NFPA 70 . Wiring
for 120 volt circuits shall be No. 12 AWG minimum. Wiring for low voltage
dc circuits shall be No. 14 AWG minimum. Wiring shall be color coded.
Provide wiring in metal conduit or electrical metallic tubing.

2.14 CONDUCTOR IDENTIFICATION

Identify circuit conductors within each enclosure where a tap, splice, or
termination is made. Use plastic-coated, self-sticking printed markers or
by heat-shrink type sleeves for conductor identification. Attach markers
to prevent accidental detachment. Identify control circuit terminations.

2.15 OPERATING INSTRUCTIONS

Provide operating instructions at each remote actuating station. Clearly
indicate steps for system operation in instructions. Use raised or
embossed white letters on red rigid plastic or enameled steel backgrounds.
Use lettering at least 6 mm 1/4 inch high.

2.15.1 Identification Signs

Provide identification signs for system operating devices and control
valves. Provide signs of three-layer composition having a red face and
engraved 25 mm one inch minimum white letters.

PART 3 EXECUTION

3.1 VERIFICATION OF CONDITIONS

Become familiar with details of the work, verify dimensions in the field,
and advise the Contracting Officer of discrepancies before performing the
work.

SECTION 21 21 02.00 20 Page 23

3.2 INSTALLATION

Install piping straight and true to bear evenly on hangers and supports.
Keep interior and ends of new piping [and existing piping affected by the
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.

3.2.1 Electrical

Provide electrical work associated with this section under 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.] 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 provided in dry locations not enclosed in concrete or where not subject
to mechanical damage.

3.2.2 Pipe and Fittings

Inspect, test, and approve piping before concealing. Provide fittings for
direction changes in piping and for connections. Jointing compound for
pipe threads shall be polytetrafluoroethylene (PTFE) pipe thread tape, pipe
cement and oil, or PTFE powder and oil; apply only to male threads. Provide
exposed ferrous pipe threads with one coat of FS TT-P-645 primer applied to
a minimum dry film thickness of 0.025 mm 1.0 mil. Use Schedule 80 steel
pipe, hot-dipped galvanized for pipe nipples 150 mm 6 inches long and
shorter. Provide tapered-reducing pipe fittings for changes in piping
size; bushings will not be permitted. Minimum nominal pipe size for hose
and systems shall be 20 mm 0.75 inch.

3.2.3 Pipe Hangers and Supports

Provide additional supports for the concentrated loads in piping between
pipe hangers and supports, such as for valves. Support steel piping as
follows:

MAXIMUM SPACING (METERS)

Nominal Pipe
Size (mm)

25.0
and
Under

32 40 50 65 80 100 125 150

Steel Piping 2.13 2.44 2.75 3.05 3.35 3.66 4.27 4.57 5.18

MAXIMUM SPACING (FEET)

Nominal Pipe
Size (Inches)

1.0 and
Under

1.25 1.5 2 2.5 3 4 5 6

SECTION 21 21 02.00 20 Page 24

MAXIMUM SPACING (FEET)

Steel Piping 7 8 9 10 11 12 14 16 17

3.3 FIELD PAINTING

**
NOTE: Coordinate Section 09 90 00, PAINTS AND
COATINGS with this paragraph.

**

Clean, pretreat, prime, and paint new carbon dioxide fire extinguishing
systems including valves, piping, conduit, hangers, miscellaneous
metalwork, and accessories. Apply coatings to clean, dry surfaces, using
clean brushes. Clean surfaces to remove dust, dirt, rust, and loose mill
scale. Immediately after cleaning, provide metal surfaces with one coat of
FS TT-P-645 primer applied to a minimum dry film thickness of 0.025 mm 1.0
mil. Shield operating devices with protective covering while painting is
in process. Upon completion of painting, remove protective covering from
operating devices. Remove devices which are painted and replace with new
devices. Provide primed surfaces with the following:

3.3.1 Systems in Unfinished Areas

Unfinished areas are defined as attic spaces, mechanical rooms, spaces
above suspended ceilings, crawl spaces, pipe chases, and spaces where walls
or ceiling are not painted or not constructed of a prefinished material.
Provide primed surfaces with one coat of CID A-A-2962 red enamel applied to
a minimum dry film thickness of 0.025 mm 1.0 mil.

3.3.2 Systems in Other Areas

Provide primed surfaces with two coats of paint to match adjacent surfaces,
except provide valves and operating accessories with one coat of
CID A-A-2962 red enamel applied to a minimum dry film thickness of 0.025 mm
1.0 mil. Provide piping with 50 mm 2 inch wide red enamel bands or
self-adhering red plastic tape bands spaced at maximum of 6 meters 20 foot
intervals throughout the piping systems[, except in finished areas, such as
offices, red bands may be deleted].

3.4 CORROSION AND FUNGUS PREVENTION

Protect metallic materials against corrosion. Coat outdoor equipment with
a rust inhibiting treatment and standard finish by the manufacturer. Do
not use aluminum in contact with the earth. Protect dissimilar metals with
approved fittings and treatment. Coat steel conduits installed underground
with an approved asphaltic paint or plastic coating, or wrap with a single
layer of a pressure sensitive plastic tape, half-lapped. Protect
components against corrosion and fungus.

3.5 FIELD QUALITY CONTROL

Perform tests to determine conformance with specified requirements in the
presence of the Contracting Officer.

SECTION 21 21 02.00 20 Page 25

3.5.1 Tests During Installation

Pneumatically test each piping system at 1034 kPa (gage) 150 psigfor a
2-hour period with no leakage or reduction in gage pressure. Gages shall
be calibrated. Upon completion and before final acceptance of the work,
test each piping system by discharging a minimum of 45.40 kg 100 pounds of
carbon dioxide to demonstrate reliability and proper functioning of
pressure-operated switches and discharge of carbon dioxide gas from each
system discharge nozzle. After discharge, clean wire screens at nozzles,
when provided. When screens or nozzles show evidence of plugging, discharge
and additional 45.40 kg 100 pounds with the nozzles removed. Individually
test remote control stations and other components and accessories to
demonstrate proper functioning. Correct deficiencies prior to formal
functional and operating tests of the system. Furnish carbon dioxide
required for tests.

3.5.2 Final Performance and Acceptance Tests

After the system has been in service for at least 30 calendar days, notify
the [_____] Division, Naval Facilities Engineering Command, Fire Protection
Engineer, in writing that the system is ready for final acceptance tests.
Furnish notification at least 15 calendar days prior to the date of the
final acceptance test. Consider the system ready for testing after
necessary preliminary tests have been made and deficiencies have been
corrected to the satisfaction of the equipment manufacturer's technical
representative and the [_____] Division, Naval Facilities Engineering
Command, Fire Protection Engineer. An experienced technician regularly
employed by the system installer shall be present during the inspection.

3.5.2.1 Acceptance Testing

Furnish proposed test procedures for approval at least 60 calendar days
prior to commencement of acceptance testing. Perform the tests in the
presence of the [Corps of Engineers, Contracting Officer] [[_____]
Division, Naval Facilities Engineering Command, Fire Protection Engineer],
or authorized representative under the supervision of the carbon dioxide
system manufacturer's qualified representative. Furnish instruments,
labor, and materials required for the tests. Arrange for the technician
who supervised the installation to conduct the tests. Correct deficiencies
found and retest the system. Repeat tests specified in paragraph entitled
"Tests During Installation" as directed by the [Corps of Engineers,
Contracting Officer] [[_____] Division, Naval Facilities Engineering
Command, Fire Protection Engineer], during final acceptance tests. Submit
copies of performance test reports in accordance with paragraph entitled
"Field Test Reports." [After successful completion of tests, refill
storage tank with carbon dioxide.]

3.5.3 Additional Tests

When deficiencies, defects, or malfunctions develop during required tests,
suspend further testing of system until proper adjustments, corrections, or
revisions have been made to ensure proper performance of system. When
these revisions require more than a nominal delay, notify the Contracting
Officer when the additional work has been completed to arrange a new
inspection and test of the low-pressure carbon dioxide fire extinguishing
system. Repeat tests required prior to final acceptance, unless directed
otherwise.

SECTION 21 21 02.00 20 Page 26

3.5.4 Manufacturer's Field Services

3.5.4.1 Manufacturer's Representative

Furnish services of a qualified manufacturer's representative or
technician, experienced in the installation and operation of the type of
system being provided to supervise testing, including final testing, and
system adjustment.

3.5.4.2 Instructions of Government Personnel

Conduct a training course for operating staff as designated by the
Contracting Officer. Training period shall consist of no less than one
8-hour working day, and shall start after system is functionally completed
but prior to final acceptance tests. Field instructions shall cover items
contained in the operating and maintenance instructions.

3.6 [CONTINUITY OF PROTECTION

During installation of system, there shall be no loss of function of the
existing building carbon dioxide system. Temporary interruption in
operability of the existing system, not to exceed 8 hours duration, may be
permitted at the discretion of the Contracting Officer.]

3.7 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. Hand Hose Reel Stations Nozzle Discharge
Rate

100 #/min 0.76 kg/sec

b. Carbon Dioxide Storage Tank Working
Pressure

300 psig 2068 kPa (gage)

c. Alarm Bells Diameter 10 inches 250 mm

d. Pressure Relief Devices Rated Pressure 450 psig 3102 kPa (gage)

 -- End of Section --

SECTION 21 21 02.00 20 Page 27

