
**
USACE / NAVFAC / AFCEC / NASA UFGS-28 31 63.00 20 (October 2007)

Preparing Activity: NAVFAC Superseding
 UFGS-28 31 63.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 28 - ELECTRONIC SAFETY AND SECURITY

SECTION 28 31 63.00 20

ANALOG/ADDRESSABLE INTERIOR FIRE ALARM SYSTEM

10/07

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 DESCRIPTION OF WORK
 1.3.1 Scope
 1.4 SUBMITTALS
 1.5 ADDITIONAL SUBMITTAL REQUIREMENTS
 1.5.1 Battery Power Calculations
 1.5.2 Qualifications of Installer
 1.5.3 Record Drawing Software
 1.6 QUALITY ASSURANCE
 1.6.1 Regulatory Requirements
 1.6.1.1 Requirements for Fire Protection Service
 1.6.1.2 Testing Services or Laboratories
 1.6.2 Standard Products
 1.6.3 Modification of References
 1.7 DELIVERY, STORAGE, AND HANDLING
 1.8 SPARE PARTS AND TOOLS
 1.8.1 Interchangeable Parts
 1.8.2 Spare Parts
 1.8.3 Parts List
 1.9 KEYS

PART 2 PRODUCTS

 2.1 EXISTING FIRE ALARM EQUIPMENT
 2.1.1 Equipment Removal
 2.1.2 Repair Service/Replacement Parts
 2.1.3 Other Divisions To Be Coordinated With
 2.1.4 Manufacturer Qualifications
 2.2 INTERIOR FIRE ALARM SYSTEM DESIGN
 2.2.1 Definitions
 2.2.2 System Operation
 2.2.3 System Monitoring
 2.2.4 Overvoltage and Surge Protection

SECTION 28 31 63.00 20 Page 1

 2.2.5 Addressable Interface Devices
 2.2.6 Smoke Sensors
 2.2.6.1 Photoelectric Smoke Sensors
 2.2.6.2 Ionization Type Smoke Sensors
 2.2.6.3 Duct Smoke Sensors
 2.2.6.4 Smoke Sensor Testing
 2.2.7 Thermal Sensors
 2.2.8 Electric Power
 2.2.8.1 Primary Power
 2.2.8.2 Generator
 2.2.9 Emergency Power Supply
 2.2.9.1 Batteries
 2.2.9.2 Capacity
 2.2.9.3 Battery Chargers
 2.2.10 System Field Wiring
 2.2.10.1 Wiring Within Cabinets, Enclosures, Boxes, Junction Boxes,

and Fittings
 2.2.10.2 Terminal Cabinets
 2.2.10.3 Alarm Wiring
 2.2.10.4 Conductor Terminations
 2.2.10.5 Wiring to Station Telegraphic Fire Alarm Circuit
 2.2.11 Fire Alarm Control Panel (FACP)
 2.2.11.1 Cabinet
 2.2.11.2 Control Modules
 2.2.11.3 Silencing Switches
 2.2.11.4 Non-Interfering
 2.2.11.5 Fire Alarm Voice Message
 2.2.11.6 Fire Alarm Signal
 2.2.11.7 Memory
 2.2.11.8 Field Programmability
 2.2.11.9 Input/Output Modifications
 2.2.11.10 Resetting
 2.2.11.11 Instructions
 2.2.11.12 Walk Test
 2.2.11.13 History Logging
 2.2.11.14 RS-232-C Output
 2.2.12 Remote Fire Alarm Control Units
 2.2.12.1 Cabinet
 2.2.12.2 Control Modules
 2.2.12.3 Silencing Switches
 2.2.12.4 Non-Interfering
 2.2.12.5 Memory
 2.2.12.6 Field Programmability
 2.2.12.7 Input/Output Modifications
 2.2.12.8 Resetting
 2.2.12.9 Instructions
 2.2.12.10 Walk Test
 2.2.12.11 History Logging
 2.2.13 Amplifiers, Preamplifiers, Tone Generators
 2.2.13.1 Construction
 2.2.13.2 Inputs
 2.2.13.3 Tone Generator
 2.2.13.4 Protection Circuits
 2.2.14 Video Display Unit (VDU)
 2.2.15 Graphic Annunciator
 2.2.15.1 Annunciator Panel
 2.2.15.2 Indicating Lights
 2.2.15.3 Material
 2.2.15.4 Programming

SECTION 28 31 63.00 20 Page 2

 2.2.16 System Printers
 2.2.17 Firefighter Telephone Communication System
 2.2.18 Manual Stations
 2.2.19 Notification Appliances
 2.2.19.1 Fire Alarm Speakers
 2.2.19.2 Visual Alarm Signals
 2.2.19.3 Fire Alarm Horns
 2.2.19.4 Fire Alarm Bells
 2.2.19.5 Connections
 2.2.20 Valve Monitor Switches (Tamper Switches)
 2.2.21 Waterflow Detectors
 2.2.22 Electromagnetic Door Holders
 2.2.23 Automatic Transmitters
 2.2.23.1 Telegraphic Transmitter
 2.2.23.2 Radio Transmitter and Interface Panels
 2.2.23.3 Digital Alarm Communicator Transmitter (DACT)
 2.2.23.4 Signals To Be Transmitted to the Base Receiving Station
 2.3 NAMEPLATES
 2.4 WIRING

PART 3 EXECUTION

 3.1 INSTALLATION OF FIRE ALARM INITIATING AND INDICATING DEVICES
 3.2 DISCONNECTION AND REMOVAL OF EXISTING SYSTEM
 3.3 CONNECTION OF NEW SYSTEM
 3.4 FIRESTOPPING
 3.5 PAINTING
 3.6 FIELD QUALITY CONTROL
 3.6.1 Tests
 3.6.2 Minimum System Tests
 3.7 INSTRUCTION OF GOVERNMENT EMPLOYEES
 3.7.1 Instructor
 3.7.2 Qualifications
 3.7.3 Required Instruction Time

-- End of Section Table of Contents --

SECTION 28 31 63.00 20 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-28 31 63.00 20 (October 2007)

Preparing Activity: NAVFAC Superseding
 UFGS-28 31 63.00 20 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 28 31 63.00 20

ANALOG/ADDRESSABLE INTERIOR FIRE ALARM SYSTEM
10/07

**
NOTE: This guide specification covers the
requirements for analog/ addressable interior fire
alarm systems in single or multiple buildings.

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

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

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

**

PART 1 GENERAL

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.

SECTION 28 31 63.00 20 Page 4

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 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/

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

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

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

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 101 (2015; ERTA 2015) Life Safety Code

NFPA 241 (2013; Errata 2015) Standard for
Safeguarding Construction,Alteration, and
Demolition Operations

NFPA 72 (2013) National Fire Alarm and Signaling
Code

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

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

47 CFR 90 Private Land Mobile Radio Services

UNDERWRITERS LABORATORIES (UL)

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

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

UL 268 (2016) Smoke Detectors for Fire Alarm
Systems

SECTION 28 31 63.00 20 Page 5

UL 464 (2016) Standard for Audible Signal
Appliances

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

UL Electrical Constructn (2012) Electrical Construction Equipment
Directory

UL Fire Prot Dir (2012) Fire Protection Equipment Directory

1.2 RELATED REQUIREMENTS

Section 26 00 00.00 20 BASIC ELECTRICAL MATERIALS AND METHODS, applies to
this section, with the additions and modifications specified herein.

1.3 DESCRIPTION OF WORK

1.3.1 Scope

**
NOTE: Indicate the location of fire alarm system
devices and riser locations on floor plans. Provide
a fire alarm system riser diagram indicating
circuits and risers.

**

This work includes designing and providing [a new, complete,] [and]
[modifying the existing] analog/addressable fire alarm system as described
herein and on the contract drawings for the [Building name]. The system
shall include wiring, raceways, pull boxes, terminal cabinets, outlet and
mounting boxes, control equipment, alarm, and supervisory signal initiating
devices, alarm notification appliances, supervising station fire alarm
system transmitter, and other accessories and miscellaneous items required
for a complete operating system even though each item is not specifically
mentioned or described. Provide system[s] complete and ready for
operation. Equipment, materials, installation, workmanship, inspection, and
testing shall be in strict accordance with the required and advisory
provisions of NFPA 72 [and] [_____] except as modified herein. [The system
layout on the drawings show the intent of coverage and are shown in
suggested locations. Final quantity, layout, and coordination is the
responsibility of the Contractor.] [A single fire alarm control panel is
indicated with terminal cabinets at each floor at each riser location.
Where remote fire alarm control units are needed, they shall be provided at
a terminal cabinet location.] Each remote fire alarm control unit shall be
powered from a wiring riser specifically for that use or from a local
emergency power panel located on the same floor as the remote fire alarm
control unit. Where remote fire control units are provided, equipment for
notification appliances may be located in the remote fire alarm control
units.

1.4 SUBMITTALS

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

SECTION 28 31 63.00 20 Page 6

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:

Provide six complete sets of submittals. Partial submittals will not be
acceptable and will be returned without review. [The [_____] Division]
[Engineering Field Activity (EFA) [_____]], Naval Facilities Engineering
Command, Fire Protection Engineer, will review and approve submittals.

SD-02 Shop Drawings

**
NOTE: Provide 25 percent spare capacity where
buildings are presently sprinkler protected
throughout or where such protection is being
provided under this design. Where automatic
sprinkler protection will be provided later, use 50
percent spare capacity.

**

SECTION 28 31 63.00 20 Page 7

 Provide point-to-point wiring diagrams showing the points of
connection and terminals used for electrical field connections in
the system, including interconnections between the equipment or
systems which are supervised or controlled by the system.
Diagrams shall show connections from field devices to the FACP and
remote fire alarm control units, initiating circuits, switches,
relays and terminals.

 Provide plan view drawing showing device locations, terminal
cabinet locations, junction boxes, other related equipment,
conduit routing, wire counts, circuit identification in each
conduit, and circuit layouts for all floors.

 Provide a complete description of the system operation [in
matrix format] on the drawings.

 Provide a complete list of device addresses and corresponding
messages.

 Provide detailed drawings of the graphic annunciator.

 Include annotated catalog data, in table format on the drawings,
showing manufacturer's name, model, voltage, and catalog numbers
for equipment and components.

 Provide complete riser diagrams indicating the wiring sequence
of devices and their connections to the control equipment.
Include a color code schedule for the wiring. Include floor plans
showing the locations of devices and equipment.

Battery power calculations

 Submit shop drawings not smaller than 600 by 900 mm 24 by 36
inches. As a minimum, the shop drawing submittal shall include
the items listed above.

SD-03 Product Data

Fire alarm control panel (FACP); G [, [_____]]

Printers, covers, console rack, video display unit (VDU), etc.; G
[, [_____]]

Terminal cabinets/assemblies; G [, [_____]]

Manual stations; G [, [_____]]

Transmitters (including housing); G [, [_____]]

Batteries; G [, [_____]]

Battery chargers; G [, [_____]]

Smoke sensors; G [, [_____]]

Thermal sensors; G [, [_____]]

Wiring and cable; G [, [_____]]

SECTION 28 31 63.00 20 Page 8

Notification appliances; G [, [_____]]

Addressable interface devices; G [, [_____]]

[Graphic annunciator; G [, [_____]]]

[Amplifiers; G [, [_____]]]

[Tone generators; G [, [_____]]]

[Digitalized voice generators; G [, [_____]]]

[Firefighter telephone; G [, [_____]]]

Waterflow detectors; G [, [_____]]

Tamper switches; G [, [_____]]

[Electromagnetic door holders; G [, [_____]]]

[Remote fire alarm control units; G [, [_____]]]

Smoke sensor testing procedures; G [, [_____]]

[Radio transmitter and interface panels; G [, [_____]]]

[Digital alarm communicator transmitter (DACT); G [, [_____]]]

[Telegraphic transmitter; G [, [_____]]]

 Submit data on proposed equipment, including, but not limited to
the items listed above. Include UL or FM listing cards for
equipment provided.

SD-06 Test Reports

 Furnish preliminary test results to the Contracting Officer.
Include the control panel and initiating and indicating devices, a
unique identifier for each device with an indication of test
results, and signature of the factory-trained technician of the
control panel manufacturer and equipment installer. With reports
on preliminary tests, include printer information.

SD-07 Certificates

Qualifications of installer

SD-10 Operation and Maintenance Data

INTERIOR FIRE ALARM SYSTEM, Data Package [5] [_____]; G [, [_____]]

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

Record drawing software

SD-11 Closeout Submittals

 Prepare and submit to the Contracting Officer six sets of

SECTION 28 31 63.00 20 Page 9

detailed as-built drawings. The drawings shall include complete
wiring diagrams showing connections between devices and equipment,
both factory and field wired. Include a riser diagram and drawings
showing the as-built location of devices and equipment. The
drawings shall show the system as installed, including deviations
from both the project drawings and the approved shop drawings.
The drawings shall be prepared on uniform sized mylar sheets not
less than 760 by 1065 mm with 200 by 100 mm 30 by 42 inches with 8
by 4 inch title block similar to contract drawings. These
drawings shall be submitted within 2 weeks after the final
acceptance test of the system. At least one set of as-built
(marked-up) drawings shall be provided at the time of, or prior to
the final acceptance test.

 Submit the installer’s training history for the employees
involved with this contract.

1.5 ADDITIONAL SUBMITTAL REQUIREMENTS

1.5.1 Battery Power Calculations

Verify that battery capacity exceeds supervisory and alarm power
requirements.

a. Provide complete battery calculations for both the alarm and
supervisory power requirements. Ampere hour requirements for each
system component shall be submitted with the calculations.

b. Provide data on each circuit to indicate that there is at least 25
percent spare capacity for notification appliances, [25] [50] percent
spare capacity for initiating devices. Annotate data for each circuit
on the drawings.

[c. Provide data to indicate that the amplifiers have sufficient capacity
to simultaneously drive fire alarm speakers at their 1/2 watt tap plus
50 percent spare capacity. Annotate data for each circuit on the
drawings.]

[d. Provide a detailed description of the final acceptance testing
procedures (including equipment necessary for testing smoke detectors
using real smoke).]

1.5.2 Qualifications of Installer

[Design shall be by a National Institute for Certification in Engineering
Technologies (NICET) Level III or Level IV Technician.] Installer shall
have an office, which has been in existence for at least 3 years[, within a
[_____] mile radius of the job site]. Installation shall be accomplished
by an electrical contractor with a minimum of 5 years' experience in the
installation of fire alarm systems. The Contracting Officer may reject any
proposed installer who cannot show evidence of such qualifications. The
services of a technician provided by the control equipment manufacturer
shall be provided to supervise installation, adjustments, and tests of the
system. The Contractor shall furnish evidence that the fire alarm
equipment supplier has an experienced and effective service organization
which carries a stock of repair parts for the system to be furnished. The
Contractor shall guarantee labor, materials, and equipment provided under
this contract against defects for a period of one year after the date of
final acceptance of this work by the Contracting Officer and the receipt of

SECTION 28 31 63.00 20 Page 10

as-built drawings and schematics of all equipment. Prior to installation,
submit data for approval by the [[_____] Division] [EFA [_____]], Naval
Facilities Engineering Command, Fire Protection Engineer, showing that the
Contractor has successfully installed addressable, analog intelligent
interior fire alarm systems of the same type as specified herein, or that
the Contractor has a firm contractual agreement with a subcontractor having
such required experience. Include the names and locations of at least
three installations where the Contractor, or the subcontractor referred to
above, has installed such systems. Indicate the type and design of each
system and certify that each system has performed satisfactorily in the
manner intended for a period of not less than 18 months. Submit names and
phone numbers of points of contact at each site.

1.5.3 Record Drawing Software

Furnish one set of floppy diskettes containing CAD based drawings in DXF
format of as-built drawings and schematics.

1.6 QUALITY ASSURANCE

Equipment and devices shall be compatible and operable with existing
station fire alarm system and shall not impair reliability or operational
functions of existing supervising station fire alarm system. [Existing
supervising station fire alarm system is [_____].]

1.6.1 Regulatory Requirements

Devices and equipment for fire alarm service shall be listed by
UL Fire Prot Dir or approved by FM APP GUIDE.

1.6.1.1 Requirements for Fire Protection Service

Equipment and material shall have been tested by UL and listed in
UL Fire Prot Dir or approved by FM and listed in FM APP GUIDE. Where the
terms "listed" or "approved" appear in this specification, they shall mean
listed in UL Fire Prot Dir or FM APP GUIDE. The omission of these terms
under the description of any item of equipment described shall not be
construed as waiving this requirement.

1.6.1.2 Testing Services or Laboratories

 Fire alarm and fire detection equipment shall be constructed in accordance
with UL Fire Prot Dir , UL Electrical Constructn , or FM APP GUIDE.

1.6.2 Standard Products

Provide materials, equipment, and devices that have been tested by a
nationally recognized testing laboratory, such as UL or FM, and listed or
approved for fire protection service when so required by NFPA 72 or this
specification. Select material from one manufacturer, where possible, and
not a combination of manufacturers, for any particular classification of
materials.

1.6.3 Modification of References

a. In NFPA publications referred to herein, consider advisory provisions
to be mandatory, as though the word "shall" had been substituted for
"should" wherever it appears; interpret reference to "authority having
jurisdiction" to mean the [[_____] Division] [EFA [_____]], Naval

SECTION 28 31 63.00 20 Page 11

Facilities Engineering Command, Fire Protection Engineer.

[b. The recommended practices stated in the manufacturer's literature or
documentation shall be considered as mandatory requirements.]

1.7 DELIVERY, STORAGE, AND HANDLING

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

1.8 SPARE PARTS AND TOOLS

1.8.1 Interchangeable Parts

Spare parts furnished shall be directly interchangeable with the
corresponding components of the installed system. Spare parts shall be
suitably packaged and identified by nameplate, tagging, or stamping. Spare
parts shall be delivered to the Contracting Officer at the time of the
final acceptance testing.

1.8.2 Spare Parts

Furnish the following spare parts and accessories:

a. [4][_____]audiovisual devices of each type installed

b. [4] [_____] fuses for each fused circuit

c. [1] [_____] electromagnetic door holders

d. [1] [_____] manual stations

e. [9] [_____] spare reams of paper for the system printer, plus
sufficient paper for fire alarm acceptance tests

f. [2] [_____] smoke sensors and base of each type installed

g. [2] [_____] heat sensors and base of each type installed

h. [3] [_____] spare printer ribbons

i. [3] [_____] test magnets/devices for each type of sensors installed

j. [3] [_____] break rods for manual stations

1.8.3 Parts List

Furnish a list, in duplicate, of all other parts and accessories which the
manufacturer of the system recommends to be stocked for maintenance.

1.9 KEYS

Keys and locks for equipment shall be identical. Provide not less than six
keys of each type required. Keys shall be CAT [60] [_____].

PART 2 PRODUCTS

SECTION 28 31 63.00 20 Page 12

2.1 [EXISTING FIRE ALARM EQUIPMENT

Existing fire alarm equipment shall be maintained fully operational until
the new equipment has been tested and accepted by the Contracting Officer.
As new equipment is installed, it shall be labeled "NOT IN SERVICE" until
the new equipment is accepted. Once the new system is completed, tested,
and accepted by the Government, it shall be placed in service and connected
to the station fire alarm system. New equipment shall have tags removed
and the existing equipment shall be tagged "NOT IN SERVICE" until removed
from the building.

2.1.1 [Equipment Removal

**
NOTE: Contact the Contracting Officer, Base Fire
Prevention Office, and/or Base Maintenance Personnel
to determine what action is appropriate for the
salvaging of existing fire alarm equipment.

**

After acceptance of the new system by the Contracting Officer, existing
equipment not connected to the new system shall be removed, unused exposed
conduit shall be removed, and damaged surfaces shall be restored. The
material shall be removed from the site and disposed of by the Contractor.

] 2.1.2 [Repair Service/Replacement Parts

Repair services and replacement parts for the system furnished under this
contract shall be be available for a period of 10 years after the date of
final acceptance of this work by the Contracting Officer. On-site service
during the guarantee period shall be provided within 24 hours after
notification. All repairs shall be completed within 48 hours after
notification.

] 2.1.3 Other Divisions To Be Coordinated With

Refer to the following sections for related work and coordination:

[Section 21 13 13.00 20 WET PIPE SPRINKLER SYSTEM, FIRE PROTECTION]
[Section 21 30 00 FIRE PUMPS] [Section 21 23 00.00 20 WET CHEMICAL FIRE
EXTINGUISHING SYSTEMS FOR KITCHEN CABINET] [Section 21 13 16.00 20 DRY-PIPE
FIRE SPRINKLER SYSTEMS] [Section 21 13 19.00 20 [DELUGE] [PREACTION] FIRE
SPRINKLER SYSTEMS] [Section 23 00 00 AIR SUPPLY, DISTRIBUTION, VENTILATION,
AND EXHAUST SYSTEMS].

[Section 08 71 00 DOOR HARDWARE for [door release] [door unlocking] and
additional work related to finish hardware.]

[Section[s] [14 21 13 ELECTRIC TRACTION FREIGHT ELEVATORS][14 21 23
ELECTRIC TRACTION PASSENGER ELEVATORS] [14 24 13 HYDRAULIC FREIGHT
ELEVATORS][14 24 23 HYDRAULIC PASSENGER ELEVATORS] for additional work
related to elevators.]

[Section 07 84 00 FIRESTOPPING for additional work related to firestopping.]

2.1.4 Manufacturer Qualifications

Components shall be of current design and shall be in regular and recurrent
production at the time of installation. Provide design, materials, and

SECTION 28 31 63.00 20 Page 13

devices for a protected premises fire alarm system, complete, conforming to
NFPA 72 , except as otherwise or additionally specified herein.

] 2.2 INTERIOR FIRE ALARM SYSTEM DESIGN

2.2.1 Definitions

Wherever mentioned in this specification or on the drawings, the equipment,
devices, and functions shall be defined as follows:

a. Analog/Addressable System: A system in which multiple signals are
transmitted via the same conduction path to a remote fire alarm control
unit and fire alarm control panel, decoded and separated so that each
signal will initiate the specified response.

b. Hard Wired System: A system in which alarm and supervisory initiating
devices are directly connected, through individual dedicated
conductors, to a central control panel without the use of
analog/addressable circuits or devices.

c. Interface Device: An addressable device which interconnects hard wired
systems or devices to an analog/addressable system.

d. Fire Alarm Control Unit: A control panel, remote from the fire alarm
control panel, that receives inputs from automatic and manual fire
alarm devices; may supply power to detection devices and interface
devices; may provide transfer of power to the notification appliances;
may provide transfer of condition to relays or devices connected to the
control unit; and reports to and receives signals from the fire alarm
control panel.

e. Fire Alarm Control Panel (FACP): A master control panel having the
features of a fire alarm control unit and to which fire alarm control
units are interconnected. The panel has central processing, memory,
input and output terminals, [video display units (VDUs),] [and]
[printers].

f. Terminal Cabinet: A steel cabinet with locking, hinge-mounted door in
which terminal strips are securely mounted.

2.2.2 System Operation

**
NOTE: The supply and return portions of the Style 6
loop shall not be located in the same room or shaft
to ensure system reliability. They shall be
separated by a sufficient distance so that a single
fire will not involve both the supply and return
portions of the loop.

**

The system shall be a complete, supervised, noncoded, analog/addressable
fire alarm system conforming to NFPA 72 . The system shall have an
interconnected riser loop or network having Style [6] [_____] supervision
that shall not be located in the same room or shaft. The return portion of
the loop shall be remote from the supply portion of the loop. [Where the
building has two stairs for egress from floors above grade, a single
impairment cannot adversely affect more than one floor. Where three or
more stairs are provided for egress from floors above grade, a single

SECTION 28 31 63.00 20 Page 14

impairment cannot adversely affect more than 1/2 of any floor.] [Any
single impairment of the system shall not affect the system on more than
[one] [one-half] of any floor.] The system shall operate in the alarm mode
upon actuation of any alarm initiating device. The system shall remain in
the alarm mode until initiating device(s) are reset and the fire alarm
control panel is manually reset and restored to normal. The system shall
provide the following functions and operating features:

a. The FACP and fire alarm control units, if used, shall provide power,
annunciation, supervision, and control for the system.

b. Provide Style [B] [_____] initiating device circuits [for conductor
lengths of3050 mm 10 feet or less].

c. Provide Style [4] [_____] signaling line circuits for each floor.

d. Provide Style [6] [_____] signaling line circuits for the network.

e. Provide Style [Z] [_____] notification appliance circuits. The visual
alarm notification appliances shall have the flash rates synchronized.

f. Provide electrical supervision of the primary power (AC) supply,
presence of the battery, battery voltage, and placement of system
modules within the control panel.

g. Provide an audible and visual trouble signal to activate upon a single
break or open condition, or ground fault. The trouble signal shall
also operate upon loss of primary power (AC) supply, absence of a
battery supply, low battery voltage, or removal of alarm or supervisory
panel modules. Provide a trouble alarm silence feature which shall
silence the audible trouble signal, without affecting the visual
indicator. After the system returns to normal operating conditions,
the trouble signal shall again sound until the trouble is
acknowledged. A smoke sensor in the process of being verified for the
actual presence of smoke shall not initiate a trouble condition.

h. Provide a notification appliance silencing switch which, when
activated, will silence the audible signal appliance, but will not
affect the visual alarm indicator, the liquid crystal display, or the
automatic notification of the [fire department] [central station
service]. This switch shall be overridden upon activation of a
subsequent alarm.

i. Provide alarm verification capability for smoke sensors. Alarm
verification shall initially be set for [30] [_____] seconds.

j. Provide program capability via switches in a locked portion of the FACP
to bypass the automatic notification appliance circuits, [fire
reporting system] [air handler shutdown] [smoke control operation]
[elevator recall] [door release] [door unlocking] features. Operation
of this programming shall indicate this action on the FACP display and
printer output.

k. Alarm, supervisory, and/or trouble signals shall be automatically
transmitted to the [fire department] [a UL listed central station].

l. Alarm functions shall override trouble or supervisory functions.
Supervisory functions shall override trouble functions.

SECTION 28 31 63.00 20 Page 15

m. The system shall be capable of being programmed from the panel’s
keyboard. Programmed information shall be stored in non-volatile
memory.

n. The system shall be capable of operating, supervising, and/or
monitoring both addressable and non-addressable alarm and supervisory
devices.

o. There shall be no limit, other than maximum system capacity, as to the
number of addressable devices which may be in alarm simultaneously.

p. Where the fire alarm system is responsible for initiating an action in
another emergency control device or system, such as [an HVAC system]
[an atrium exhaust system] [a smoke control system] [an elevator
system], the addressable fire alarm relay shall be within915 mm 3 feet
of the emergency control device.

**
NOTE: The following shall be shown in matrix format
either in this specification or on the drawings. If
a matrix is provided, omit subparagraphs q, r, and s.

**

q. An alarm signal shall automatically initiate the following functions:

(1) Transmission of an alarm signal to [the fire department] [a UL
listed central station].

(2) Visual indication of the device operated on the fire alarm
control panel (FACP), [video display unit (VDU),] [and on the
graphic annunciator]. [Indication on the graphic annunciator
shall be by floor, zone or circuit, and type of device.]

**
NOTE: Where a high-rise building in which the fire
alarm system is being provided is fully sprinkler
protected, the fire alarm notification appliances
should operate only on the fire floor, (one/two)
floor(s) above, and floor below. Where the building
has some fire protection or life safety concerns or
the building can be evacuated quickly, the fire
alarm system should operate all notification
appliances in the building upon a fire alarm. In
those buildings designed for total evacuation due to
fire protection or life safety concerns, design the
system so that it can easily be modified when the
fire protection or life safety improvements have
been made to the building.

**

(3) [Continuous actuation of all alarm notification appliances,
except those in stairs or in elevator cabs.] [Continuous
actuation of alarm notification appliances on the floor of fire
alarm origin, the floor above the floor of fire alarm origin, and
the floor below the floor of fire alarm origin, except those in
stairs or in elevator cabs.]

[(4) Recording of the event via the system printer.]

SECTION 28 31 63.00 20 Page 16

[(5) Release of doors held open by electromagnetic devices.]

[(6) Operation of the [smoke control system] [atrium exhaust system].]

[(7) Release of power to electric locks on doors which are part of
the means of egress.]

[(8) Operation of a smoke sensor in an elevator lobby or other
location associated with the automatic recall of elevators, shall
recall the elevators in addition to other requirements of this
paragraph.]

[(9) Operation of a duct smoke sensor shall shut down the appropriate
air handler in accordance with NFPA 90A in addition to other
requirements of this paragraph.]

**
NOTE: Use this paragraph only where a sensor or
detection system is to release a special fire
extinguishing system.

**

[(10) Operation of [_____] shall release the [_____] fire
extinguishing system after a [_____] second time delay.]

[(11) Operation of a sprinkler waterflow switch serving an elevator
machinery room shall operate shunt trip circuit breaker(s) to shut
down power to the elevators in accordance with ASME A17.1/CSA B44 .]

[(12) Operation of an interface, which operates vibrating pagers worn
by hearing-impaired occupants.]

r. A supervisory signal shall automatically initiate the following
functions:

(1) Visual indication of the device operated on the FACP, [VDU,] and
on the graphic annunciator, and sound the audible alarm at the
respective panel.

(2) Transmission of a supervisory signal to [the fire department] [a
UL listed central station].

[(3) Recording of the event via the system printer.]

s. A trouble condition shall automatically initiate the following
functions:

(1) Visual indication of the system trouble on the FACP, [VDU,] and
on the graphic annunciator, and sound the audible alarm at the
respective panel.

(2) Transmission of a trouble signal to [the fire department] [a UL
listed central station].

[(3) Recording of the event via the system printer.]

t. The maximum permissible elapsed time between the actuation of an
initiating device and its indication at the FACP shall be 15 seconds.

SECTION 28 31 63.00 20 Page 17

u. The maximum elapsed time between the occurrence of the trouble
condition and its indication at the FACP shall not exceed 200 seconds.

2.2.3 System Monitoring

a. Valves: Each valve affecting the proper operation of a fire protection
system, including automatic sprinkler control valves, standpipe control
valves, sprinkler service entrance valve, valves at fire pumps, and
valves at backflow preventers, whether supplied under this contract or
existing, shall be electrically monitored to ensure its proper
position. Each tamper switch shall be provided with a separate
address[, unless they are within the same room, then a maximum of [5]
[_____] can use the same address].

[b. Independent Fire Detection System: Each existing independent smoke
detection subsystem, and kitchen fire extinguishing system shall be
monitored both for the presence of an alarm condition and for a trouble
condition. Each monitored condition shall be provided with a separate
address.]

2.2.4 Overvoltage and Surge Protection

a. Signaling Line Circuit Surge Protection: For systems having circuits
located outdoors, communications equipment shall be protected against
surges induced on any signaling line circuit and shall comply with the
applicable requirements of IEEE C62.41.1 and IEEE C62.41.2 . Cables and
conductors, which serve as communications links, shall have surge
protection circuits installed at each end that meet the following
waveform[s]:

(1) A 10 microsecond by 1000 microsecond waveform with a peak voltage
of 1500 volts and a peak current of 60 amperes.

[(2) An 8 microsecond by 20 microsecond waveform with a peak voltage
of 1000 volts and a peak current of 500 amperes. Protection shall
be provided at the equipment. Additional triple electrode gas
surge protectors, rated for the application, shall be installed on
each wireline circuit within 915 mm 3 feet of the building cable
entrance. Fuses shall not be used for surge protection.]

[b. Sensor Wiring Surge Protection: Digital and analog inputs and outputs
shall be protected against surges induced by sensor wiring installed
outdoors and as shown. The inputs and outputs shall be tested with the
following waveform[s]:

(1) A 10 by 1000 microsecond waveform with a peak voltage of 1500
volts and a peak current of 60 amperes.

[(2) An 8 by 20 microsecond waveform with a peak voltage of 1000
volts and a peak current of 500 amperes. Fuses shall not be used
for surge protection.]]

2.2.5 Addressable Interface Devices

The addressable interface (AI) device shall provide an addressable input
interface to the FACP for monitoring normally open or normally closed
contact devices such as waterflow switches, valve supervisory switches,
fire pump monitoring, independent smoke detection systems, relays for
output function actuation, etc.

SECTION 28 31 63.00 20 Page 18

2.2.6 [Smoke Sensors

**
NOTE: Provide smoke sensors only in spaces where
they are specifically required by MIL-HDBK-1008.

**

2.2.6.1 Photoelectric Smoke Sensors

Provide addressable photoelectric smoke sensors as follows:

a. Provide analog/addressable photoelectric smoke sensors utilizing the
photoelectric light scattering principle for operation in accordance
with UL 268 . Smoke sensors shall be listed for use with the fire alarm
control panel.

b. Provide self-restoring type sensors which do not require any
readjustment after actuation at the FACP to restore them to normal
operation. Sensors shall be UL listed as smoke-automatic fire sensors.

c. Components shall be rust and corrosion resistant. Vibration shall have
no effect on the sensor's operation. Protect the detection chamber
with a fine mesh metallic screen which prevents the entrance of insects
or airborne materials. The screen shall not inhibit the movement of
smoke particles into the chamber.

d. Provide twist lock bases for the sensors. The sensors shall maintain
contact with their bases without the use of springs. Provide companion
mounting base with screw terminals for each conductor. Terminate field
wiring on the screw terminals. The sensor shall have a visual
indicator to show actuation.

e. The sensor address shall identify the particular unit, its location
within the system, and its sensitivity setting. Sensors shall be of
the low voltage type rated for use on a 24 VDC system.

f. An operator at the control panel, having a proper access level, shall
have the capability to manually access the following information for
each initiating device.

(1) Primary status
(2) Device type
(3) Present average value
(4) Present sensitivity selected
(5) Sensor range (normal, dirty, etc.)

2.2.6.2 [Ionization Type Smoke Sensors

Provide addressable ionization type smoke sensors as follows:

a. Provide analog smoke sensors which operate on the ionization principle
and are actuated by the presence of visible or invisible products of
combustion. Smoke sensors shall be listed for use with the fire alarm
control panel.

b. Provide self-restoring type sensors which do not require any
readjustment after actuation at the FACP to restore them to normal
operation. Sensors shall be UL listed as smoke-automatic fire sensors.

SECTION 28 31 63.00 20 Page 19

c. Components shall be rust and corrosion resistant. Vibration shall have
no effect on the sensor's operation. Protect the detection chamber
with a fine mesh metallic screen which prevents the entrance of insects
or airborne materials. The screen shall not inhibit the movement of
smoke particles into the chamber.

d. Provide twist lock bases for the sensors. The sensors shall maintain
contact with their bases without the use of springs. Provide companion
mounting base with screw terminals for each conductor. Terminate field
wiring on the screw terminals. The sensor shall have a visual
indicator to show actuation.

[e. The sensor address shall identify the particular unit, its location
within the system, and its sensitivity setting. Sensors shall be of
the low voltage type rated for use on a 24 VDC system.]

f. An operator at the control panel, having a proper access level, shall
have the capability to manually access the following information for
each initiating device.

(1) Primary status
(2) Device type
(3) Present average value
(4) Present sensitivity selected
(5) Sensor range (normal, dirty, etc.)

] 2.2.6.3 Duct Smoke Sensors

Duct smoke sensors shall be analog/addressable photoelectric type as
described in paragraph entitled "Photoelectric Smoke Sensors," and shall be
provided in ductwork in accordance with NFPA 90A and in accordance with
manufacturer’s recommendations.

] 2.2.6.4 Smoke Sensor Testing

Smoke sensors shall be tested in accordance with manufacturer's recommended
calibrated test method. Submit smoke sensor testing procedures for
approval.

2.2.7 Thermal Sensors

**
NOTE: Heat detectors provided in elevator machinery
rooms are strictly for the warning sign in the
elevator cab and shall not be connected to the
FACP. Coordinate with Section 14 21 13 ELECTRIC
TRACTION FREIGHT ELEVATORS and/or Section 14 21 23
ELECTRIC TRACTION PASSENGER ELEVATORS and/or Section
14 24 13 HYDRAULIC FREIGHT ELEVATORS and/or Section
14 24 23 HYDRAULIC PASSENGER ELEVATORS.

**

a. Thermal sensors shall be combination rate-of-rise/fixed temperature
sensing. The alarm condition shall be determined by comparing sensor
valve with the stored values.

b. A moving average of the sensor’s heat sensing value to automatically
compensate for conditions that could affect detection operations.

SECTION 28 31 63.00 20 Page 20

System shall automatically maintain a constant heat sensing sensitivity
from each sensor by compensating for environmental factors.

c. Automatic self-test routines shall be performed on each sensor which
will functionally check sensor sensitivity electronics and ensure the
accuracy of the value being transmitted. Any sensor that fails this
test shall indicate a trouble condition with the sensor location at the
control panel.

d. An operator at the control panel, having the proper access level, shall
have the capability to manually access the following information for
each heat sensor:

(1) Primary status

(2) Device type

(3) Present average value

(4) Sensor range ([_____])

e. An operator at the control panel, having the proper access level, shall
have the capability to manually control the following information for
each heat sensor:

(1) Alarm detection sensitivity values

(2) Enable or disable the point/device

(3) Control sensor’s relay driver output

2.2.8 Electric Power

2.2.8.1 Primary Power

Provide primary power for the FACP from the normal AC service to the
building [where shown on the drawings] [or] [_____]. Power shall be 120
VAC service, transformed through a two-winding, isolation type transformer
and rectified to low voltage DC for operation of circuits and devices.
Make the service connection for the FACP at the [main service switchgear]
[emergency distribution panel where shown] [a main distribution panel where
shown]. Provide appropriate equipment to protect against power surges.
Provide a separate NEMA 1 "general purpose enclosure" for the circuit
breaker. The circuit breaker enclosure shall be painted red, marked "FIRE
ALARM SYSTEM," provided with a red and white engraved plastic sign
permanently affixed to the face of the switch, and provided with a lockable
handle or cover.

2.2.8.2 [Generator

Where any emergency generator provides a standby power supply for life
safety system circuits, provide a connection from one of the circuits for
the fire alarm system.

] 2.2.9 Emergency Power Supply

Provide for system operation in the event of primary power source failure.
Transfer from normal to auxiliary (secondary) power or restoration from
auxiliary to normal power shall be automatic and shall not cause

SECTION 28 31 63.00 20 Page 21

transmission of a false alarm.

2.2.9.1 Batteries

Provide sealed, maintenance-free, [lead-calcium] [sealed lead acid] [gel
cell] [nickel-cadmium] [lithium] batteries as the source for emergency
power to the FACP. Batteries shall contain suspended electrolyte. The
battery system shall be maintained in a fully charged condition by means of
a solid state battery charger. Provide an automatic transfer switch to
transfer the load to the batteries in the event of the failure of primary
power.

2.2.9.2 Capacity

**
NOTE: Use 48 hours if the building has no generator
providing standby power to the fire alarm system.
If such a generator exists, use 4 hours.

**

Provide the batteries with sufficient capacity to operate the system under
supervisory and trouble conditions, including audible trouble signal
devices for [48] [_____] hours and audible and visual signal devices under
alarm conditions for an additional [10] [_____] minutes.

2.2.9.3 Battery Chargers

Provide a solid state, fully automatic, variable charging rate battery
charger. The charger shall be capable of providing 150 percent of the
connected system load and shall maintain the batteries at full charge. In
the event the batteries are fully discharged, the charger shall recharge
the batteries back to 95 percent of full charge within 48 hours. Provide
pilot light to indicate when batteries are manually placed on a high rate
of charge as part of the unit assembly if a high rate switch is provided.

2.2.10 System Field Wiring

2.2.10.1 Wiring Within Cabinets, Enclosures, Boxes, Junction Boxes, and
Fittings

Provide wiring installed in a neat and workmanlike manner and installed
parallel with or at right angles to the sides and back of any box,
enclosure, or cabinet. Conductors which are terminated, spliced, or
otherwise interrupted in any enclosure, cabinet, mounting, or junction box
shall be connected to terminal blocks. Mark each terminal in accordance
with the wiring diagrams of the system. Make connections with approved
pressure type terminal blocks, which are securely mounted. The use of wire
nuts or similar devices shall be prohibited.

2.2.10.2 Terminal Cabinets

**
NOTE: Provide terminal cabinets on each floor where
the fire alarm system supply riser is located and
where the fire alarm return riser is located.

**

Provide a terminal cabinet at the base of any circuit riser, on each floor
at each riser, and where indicated on the drawings. Terminal size shall be

SECTION 28 31 63.00 20 Page 22

appropriate for the size of the wiring to be connected. Conductor
terminations shall be labeled and a drawing containing conductors, their
labels, their circuits, and their interconnection shall be permanently
mounted in the terminal cabinet. Minimum size is 200 mm by 200 mm 8 inches
high by 8 inches.

2.2.10.3 Alarm Wiring

Signaling line circuits and initiating device circuit field wiring shall be
copper, No. [16] [18] [_____] AWG size conductors at a minimum.
Notification appliance circuit conductors, that contain audible alarm
devices, [other than speakers,] shall be solid copper No. 14 AWG size
conductors at a minimum. [Speaker circuits shall be copper No. [16]
[_____] AWG size conductors at a minimum.] [Firefighter telephone circuits
shall be No. [16] [18] [_____] AWG size conductors as a minimum.] Wire
size shall be sufficient to prevent voltage drop problems. Circuits
operating at 24 VDC shall not operate at less than 21.6 volts. Circuits
operating at any other voltage shall not have a voltage drop exceeding 10
percent of nominal voltage. Power wiring, operating at 120 VAC minimum,
shall be No. 12 AWG solid copper having similar insulation. Provide all
wiring in rigid metal conduit or intermediate metal conduit. Electrical
metallic tubing conduit is acceptable in dry locations not enclosed in
concrete or where not subject to mechanical damage. Conceal conduit in
finished areas of new construction and wherever practicable in existing
construction. The use of flexible conduit not exceeding a 1830 mm [6]
[_____] foot length shall be permitted in initiating device circuits. Run
conduit or tubing concealed unless specifically shown otherwise on the
drawings. Shielded wiring shall be utilized where recommended by the
manufacturer. For shielded wiring, the shield shall be grounded at only
one point, which shall be in or adjacent to the FACP. T-taps are permitted
in Style 4 circuits with interconnections occurring on terminal strips.
Color coding is required for circuits and shall be maintained throughout
the circuit.

2.2.10.4 Conductor Terminations

Labeling of conductors at terminal blocks in terminal cabinets, FACP, and
remote fire alarm control units shall be provided at each conductor
connection. Each conductor or cable shall have a shrink-wrap label to
provide a unique and specific designation. Each terminal cabinet, FACP,
and fire alarm control unit shall contain a laminated drawing which
indicates each conductor, its label, circuit, and terminal. The laminated
drawing shall be neat, using 12 point lettering minimum size, and mounted
within each cabinet, panel, or unit so that it does not interfere with the
wiring or terminals. Maintain existing color code scheme where connecting
to existing equipment.

2.2.10.5 Wiring to Station Telegraphic Fire Alarm Circuit

Wiring from the master fire alarm box to the station telegraphic fire alarm
circuit shall be a two-conductor No. [12] [10] [_____] AWG type UF cable
[in conduit].

2.2.11 Fire Alarm Control Panel (FACP)

**
NOTE: For high-rise buildings, locate the FACP in
an emergency control center having one door opening
to the outside.

SECTION 28 31 63.00 20 Page 23

**

Provide a complete control panel fully enclosed in a lockable steel
enclosure as specified herein. Operations required for testing or for
normal care and maintenance of the systems shall be performed from the
front of the enclosure. If more than a single unit is required at a
location to form a complete control panel, the unit enclosures shall match
exactly. [If more than a single unit is required, and is located in the
lobby/entrance, notify the [[_____] Division] [EFA [_____]] Fire Protection
Engineer, via the Contracting Officer, prior to installing the equipment.]
Each control unit shall provide power, supervision, control, and logic for
the entire system, utilizing solid state, modular components, internally
mounted and arranged for easy access. Each control unit shall be suitable
for operation on a 120 volt, 60 hertz, normal building power supply.
Provide each panel with supervisory functions for power failure, internal
component placement, and operation. Visual indication of alarm,
supervisory, or trouble initiation on the fire alarm control panel shall be
by liquid crystal display or similar means with a minimum of 80 characters
of which at least 32 are field changeable.

2.2.11.1 Cabinet

Install control panel components in cabinets large enough to accommodate
all components and also to allow ample gutter space for interconnection of
panels as well as field wiring. The enclosure shall be identified by an
engraved laminated phenolic resin nameplate. Lettering on the nameplate
shall say "Fire Alarm Control Panel" and shall not be less than one inch
high. Provide prominent rigid plastic or metal identification plates for
lamps, circuits, meters, fuses, and switches. The cabinet shall be
provided in a sturdy steel housing, complete with back box, hinged steel
door with cylinder lock, and surface mounting provisions.

2.2.11.2 Control Modules

Provide power and control modules to perform all functions of the FACP.
Provide audible signals to indicate any alarm, supervisory, or trouble
condition. The alarm signals shall be different from the trouble signal.
Connect circuit conductors entering or leaving the panel to screw-type
terminals with each terminal marked for identification. Locate diodes and
relays, if any, on screw terminals in the FACP. Circuits operating at 24
VDC shall not operate at less than 21.6 volts. Circuits operating at any
other voltage shall not have a voltage drop exceeding 10 percent of nominal
voltage.

2.2.11.3 Silencing Switches

a. Alarm Silencing Switch: Provide an alarm silencing switch at the FACP
which shall silence the audible signal but not affect the visual alarm
indicator. This switch shall be overridden upon activation of a
subsequent alarm.

b. Supervisory/Trouble Silencing Switch: Provide supervisory and trouble
silencing switch which shall silence the audible trouble and
supervisory signal, but not extinguish the visual indicator. This
switch shall be overridden upon activation of a subsequent alarm,
supervision, or trouble condition.

SECTION 28 31 63.00 20 Page 24

2.2.11.4 Non-Interfering

Power and supervise each circuit such that a signal from one device does
not prevent the receipt of signals from any other device. Circuits shall
be manually resettable by switch from the FACP after the initiating device
or devices have been restored to normal.

2.2.11.5 [Fire Alarm Voice Message

**
NOTE: Use the proper bracketed item depending upon
whether the fire alarm system is to cause total
evacuation upon an alarm.

**

A fire alarm shall activate notification appliance circuits. Textual
audible appliances shall produce a slow whoop tone for three cycles
followed by a voice message which is repeated until the control panel is
reset or silenced. Automatic messages shall be broadcast through speakers
on appropriate floors, but not in stairs or elevator cabs. The visual
strobes and audible message shall automatically be broadcast on the floor
of fire alarm origin, [the floor] [two floors] immediately above the floor
of fire alarm origin, and the floor immediately below the floor of fire
alarm origin. A live voice message shall override the automatic audible
output through use of a microphone input at the control panel. When using
the microphone, live messages shall be broadcast through speakers in
stairs, in elevator cabs, and throughout a selected floor or floors. The
system shall be capable of operating all speakers at the same time. The
digitalized voice message shall consist of a non-volatile (EPROM)
microprocessor based input to the amplifiers. The microprocessor shall
actively interrogate circuitry, field wiring, and digital coding necessary
for the immediate and accurate rebroadcasting of the stored voice data into
the appropriate amplifier input. Loss of operating power, supervisory
power, or any other malfunction which could render the digitalized voice
module inoperative shall automatically cause the slow whoop tone to take
over all functions assigned to the failed unit. Messages shall utilize a
[male] [female] voice and shall be as follows:

["May I have your attention, please. May I have your attention, please. A
fire has been reported which may affect your floor. Please walk to the
nearest exit and evacuate the building." (Provide a [2] [_____] second
pause.) "May I have your attention, please...(repeat the message)."]

["May I have your attention please. May I have your attention please. A
fire emergency has been reported in the building. Please leave the building
by the nearest exit or exit stairway. Do not use the elevators." (Provide
a [2] [_____] second pause.) "May I have your attention please...(repeat
the message)."]

[_____]

] 2.2.11.6 [Fire Alarm Signal

A fire alarm shall activate notification appliances throughout the
building. Audible devices shall be fire alarm horns which produce a
[three-pulse temporal pattern] [continuous slow whoop tone] [_____].
Visual devices shall be strobes operating in accordance with NFPA 72 .

SECTION 28 31 63.00 20 Page 25

] 2.2.11.7 Memory

Provide each control unit with non-volatile memory and logic for all
functions. The use of long life batteries, capacitors, or other
age-dependent devices shall not be considered as equal to non-volatile
processors, PROMS, or EPROMS.

2.2.11.8 Field Programmability

Provide control units and control panels that are fully field programmable
for control, initiation, notification, supervisory, and trouble functions
of both input and output. The system program configuration shall be menu
driven. System changes shall be password protected and shall be
accomplished using personal computer based equipment.

2.2.11.9 Input/Output Modifications

The FACP shall contain features which allow the bypassing of input devices
from the system or the modification of system outputs. These control
features shall consist of a panel mounted keypad [and a keyboard]. Any
bypass or modification to the system shall indicate a trouble condition on
the FACP[, VDU] [and a printed output of the trouble condition].

2.2.11.10 Resetting

Provide the necessary controls to prevent the resetting of any alarm,
supervisory, or trouble signal while the alarm, supervisory or trouble
condition on the system still exists.

2.2.11.11 Instructions

Provide a typeset printed or typewritten instruction card mounted behind a
Lexan plastic or glass cover in a stainless steel or aluminum frame.
[Install the instructions on the interior of the FACP.] [Install the frame
in a conspicuous location observable from the FACP.] The card shall show
those steps to be taken by an operator when a signal is received as well as
the functional operation of the system under all conditions, normal, alarm,
supervisory, and trouble. The instructions shall be approved by the
Contracting Officer before being posted.

2.2.11.12 Walk Test

The FACP shall have a walk test feature. When using this feature,
operation of initiating devices shall result in limited system outputs, so
that the notification appliances operate for only a few seconds and the
event is indicated on the system printer, but no other outputs occur.

2.2.11.13 History Logging

In addition to the required printer output, the control panel shall have
the ability to store a minimum of 400 events in a log. These events shall
be stored in a battery-protected memory and shall remain in the memory
until the memory is downloaded or cleared manually. Resetting of the
control panel shall not clear the memory.

2.2.11.14 RS-232-C Output

Each local control panel shall be capable of operating remote service type
cathode ray tubes (CRTs), printers, and/or modems. The output shall be

SECTION 28 31 63.00 20 Page 26

paralleled ASCII from an EIA RS-232-C connection with a baud rate of 1200
or 2400 to allow use of any commonly available CRT, printer, or modem.

2.2.12 Remote Fire Alarm Control Units

Provide complete remote control units fully enclosed in a lockable steel
enclosure as specified herein. Operations required for testing or for
normal care and maintenance of the control units shall be performed from
the front of the enclosure. If more than a single unit is required at a
location to form a complete control panel, the unit enclosures shall match
exactly. Each control unit shall provide power, supervision, control, and
logic for its portion of the entire system, utilizing solid state, modular
components, internally mounted and arranged for easy access. Each control
unit shall be suitable for operation on a 120 volt, 60 hertz, normal
building power supply. Provide each unit with supervisory functions for
power failure, internal component placement, and operation.

2.2.12.1 Cabinet

Install remote control unit components in cabinets large enough to
accommodate components and also to allow ample gutter space for
interconnection of units as well as field wiring. The enclosure shall be
identified by an engraved laminated phenolic resin nameplate. Lettering on
the nameplate shall be labeled "Remote Fire Alarm Control Unit" and shall
not be less than one inch high. Provide prominent rigid plastic or metal
identification plates for lamps, circuits, meters, fuses, and switches.
The cabinet shall be provided in a sturdy steel housing, complete with back
box, hinged steel door with cylinder lock, and surface mounting provisions.

2.2.12.2 Control Modules

Provide power and control modules to perform all functions of the remote
control unit. Provide audible signals to indicate any alarm or trouble
condition. The alarm signals shall be different from the trouble signal.
Connect circuit conductors entering or leaving the panel to screw-type
terminals with each terminal marked for identification. Locate diodes and
relays, if any, on screw terminals in the remote control unit. Circuits
operating at 24 VDC shall not operate at less than 21.6 volts. Circuits
operating at any other voltage shall not have a voltage drop exceeding 10
percent of nominal voltage. Circuits shall be arranged so that there is 25
percent spare capacity for any circuit.

2.2.12.3 Silencing Switches

Provide an alarm silencing switch at the remote control unit which will
silence the audible signal but not affect the visual alarm indicator. This
switch shall be overridden upon activation of a subsequent alarm. Provide
trouble and supervisory silencing switch which will silence the audible
trouble and supervisory signal, but not extinguish the visual indicator.
This switch shall be overridden upon activation of a subsequent trouble or
supervisory signal.

2.2.12.4 Non-Interfering

Power and supervise each circuit such that a signal from one device does
not prevent the receipt of signals from any other device. Circuits shall
be manually resettable by switch from the remote control unit after the
initiating device or devices have been restored to normal.

SECTION 28 31 63.00 20 Page 27

2.2.12.5 Memory

Provide each control unit with non-volatile memory and logic for all
functions. The use of long life batteries, capacitors, or other
age-dependent devices shall not be considered as equal to non-volatile
processors, PROMS, or EPROMS.

2.2.12.6 Field Programmability

Provide control units that are fully field programmable for control,
initiating, supervisory, and trouble functions of both input and output.
The system program configuration shall be menu driven. System changes
shall be password protected and shall be accomplished using personal
computer based equipment.

2.2.12.7 Input/Output Modifications

Each remote control unit shall contain features which allow the elimination
of input devices from the system or the modification of system outputs.
Any such modifications shall indicate a trouble condition on the remote
control unit, the FACP, and a printed output of the trouble condition.

2.2.12.8 Resetting

Provide the necessary controls to prevent the resetting of any alarm,
supervisory, or trouble signal while the alarm, supervisory, or trouble
condition on the system still exists.

2.2.12.9 Instructions

Provide a typeset printed or typewritten instruction card mounted behind a
Lexan plastic or glass cover in a stainless steel or aluminum frame.
Install the frame in a conspicuous location observable from the remote fire
alarm control unit. [Install the frame in a conspicuous location
observable from the remote fire alarm control unit.] The card shall show
those steps to be taken by an operator when a signal is received as well as
the functional operation of the system under all conditions, normal, alarm,
supervisory, and trouble. The instructions shall be approved by the
Contracting Officer before being posted.

2.2.12.10 Walk Test

Each remote control unit shall have a walk test feature. When using this
feature, operation of initiating devices shall result in limited system
outputs, so that the notification appliances operate for only a few seconds
and the event is indicated on the system printer, but no other outputs
occur.

2.2.12.11 History Logging

In addition to the required printer output, the control panel shall have
the ability to store a minimum of 400 events in a log. These events shall
be stored in a battery-protected memory and shall remain in the memory
until the memory is downloaded or cleared manually. Resetting of the
control panel shall not clear the memory.

2.2.13 [Amplifiers, Preamplifiers, Tone Generators

Any amplifiers, preamplifiers, tone generators, digitalized voice generators,

SECTION 28 31 63.00 20 Page 28

and other hardware necessary for a complete, operational, textual audible
circuit conforming to NFPA 72 shall be housed in a fire alarm control unit,
terminal cabinet, or in the fire alarm control panel. The system shall
automatically operate and control all building fire alarm speakers except
those installed in the stairs and within elevator cabs. The speakers in
the stairs and elevator cabs shall operate only when the microphone is used
to deliver live messages. Each amplifier shall have two channels; one to
broadcast a message and the other for paging.

2.2.13.1 [Construction

Amplifiers shall utilize computer grade solid state components and shall be
provided with output protection devices sufficient to protect the amplifier
against any transient up to 10 times the highest rated voltage in the
system.

] 2.2.13.2 [Inputs

Each system shall be equipped with separate inputs from the tone generator,
digitalized voice driver and panel mounted microphone. Microphone inputs
shall be of the low impedance, balanced line type. Both microphone and
tone generator input shall be operational on any amplifier.

] 2.2.13.3 [Tone Generator

The tone generator shall be of the modular, plug-in type with securely
attached labels to identify the component as a tone generator and to
identify the specific tone it produces. The tone generator shall produce a
slow whoop tone, which shall slowly ascend from low (500 hertz) to high
(1200 hertz), and shall be constantly repeated until interrupted by either
the digitalized voice message, the microphone input, or the alarm silence
mode as specified. Each slow whoop cycle shall last approximately 4
seconds. The tone generator shall be single channel with an automatic
backup generator per channel such that failure of the primary tone
generator causes the backup generator to automatically take over the
functions of the failed unit and also causes transfer of the common trouble
relay.

] 2.2.13.4 [Protection Circuits

Each amplifier shall be constantly supervised for any condition which could
render the amplifier inoperable at its maximum output. Failure of any
component shall cause automatic transfer to a designated backup amplifier,
illumination of a visual "amplifier trouble" indicator on the control
panel, appropriate logging of the condition on the system printer, and
other actions for trouble conditions as specified.

]] 2.2.14 [Video Display Unit (VDU)

**
NOTE: Contact the EFD or Engineering Field Activity
(EFA) Fire Protection Engineer to determine if a VDU
is to be provided.

**

a. The VDU shall be the secondary operator-to-system interface for data
retrieval, alarm annunciation, commands,and programming functions. The
desk mounted VDU shall consist of a CRT monitor and a keyboard. The
VDU shall have a [300] [430] [_____] mm [12] [17] [_____] inch minimum

SECTION 28 31 63.00 20 Page 29

[touch] screen, capable of displaying 25 lines of 80 characters each.
Communications with the FACP shall be supervised. Faults shall be
recorded on the printer. Power required shall be 120 VAC, 60 Hz from
the same source as the fire alarm control panel.

b. To eliminate confusion during an alarm situation, the screen shall have
dedicated areas for the following functions:

(1) Alarm and returns to normal

(2) Commands, reports, and programming

(3) Time, day, and date

c. Full English language shall be used throughout to describe system
activity and instructions. Full English language descriptors defining
system points shall be 100 percent field programmable by factory
trained personnel, alterable and user definable to accurately describe
building areas.

d. Alarms and other changes of status shall be displayed in the screen
area reserved for this information. The following information shall be
provided in English:

(1) Condition of device (alarm, trouble, or supervisory).

(2) Type of device (manual pull, waterflow, etc.)

(3) Location of device plus numerical system address.

Upon receipt of alarm, an audible alarm shall sound and the condition and
point type shall flash until acknowledged by the operator. Returns to
normal shall also be annunciated and shall require operator acknowledgment.

e. The system shall have multiple levels of priority for displaying alarms
to conform with UL 864 . Priority levels shall be as follows:

(1) Level 1 - Fire Alarms

(2) Level 2 - Supervisory Alarms

(3) Level 3 - Trouble Signals

f. The system shall be provided with memory so that no alarm shall be
lost. A highlighted message shall advise the operator when
unacknowledged alarms are in the system.

g. Multiple levels of access shall be provided for operators and
supervisors via user-defined passwords. The following functions shall
be provided for each level:

(1) Operator level access functions

(a) Display system directory, definable by device.

(b) Display status of an individual device.

(c) Manual command (alarm device with an associated command shall
use the same system address for both functions).

SECTION 28 31 63.00 20 Page 30

(d) Report generation, definable by device, output on either the
VDU or printer, as desired by the operator.

(e) Activate building notification appliances.

(2) Supervisory level access functions

(a) Reset time and date.

(b) Enable or disable event initiated programs, printouts, and
initiators.

(c) Enable or disable individual devices and system components.

h. The above supervisory level functions shall not require computer
programming skills. Changes to system programs shall be recorded on
the printer and maintained in the control panel as a trouble condition.

] 2.2.15 [Graphic Annunciator

**
NOTE: Provide the graphic annunciator at a location
convenient for fire department. It should be near
the door through which they will enter the building
as indicated in their pre-fire plan.

**

2.2.15.1 [Annunciator Panel

Provide a graphic annunciator which indicates the building floor plan,
including the locations of stairs and elevators. Stairs and elevators
shall be identified by [letter] [number]. Alarm circuit boundaries shall
be clearly marked on the floor plan. Annunciator shall include a north
arrow, [location of the fire alarm control panel,] and a "you are here"
indicator. The graphic annunciator shall be [a minimum size of 915 by 915
mm 3 by 3 feet] [as indicated on the contract drawings].

] 2.2.15.2 [Indicating Lights

Provide the graphic annunciator with individual light emitting diode (LED)
indicating lights for each type of alarm and supervisory device. Provide
an amber LED for indicating a system trouble condition and a separate amber
LED for indicating a supervisory condition. Provide a green LED to
indicate presence of power and a red LED to indicate an alarm condition.
The actuation of any alarm signal shall cause the illumination of a
boundary LED, a floor LED, and a device LED. System supervisory or trouble
shall cause the illumination of a trouble LED. In addition to all of these
LED indicators, provide normal power and emergency power indicating LEDs.
Provide a push button LED test switch. The test switch shall not require
key operation. Annunciator LEDs shall only be extinguished by operation of
the system reset switch on the FACP.

] 2.2.15.3 [Material

Construct the graphic annunciator face plate of [smoked Plexiglas]
[bronze]. The LEDs shall be backlit. Control equipment and wiring shall
be housed in a [recessed] [semi-recessed] [surface mounted] back box. The
exposed portions of the back box shall be [chrome plated] [bronze plated]

SECTION 28 31 63.00 20 Page 31

with knockouts.

] 2.2.15.4 [Programming

Where programming for the operation of the proper LEDs is accomplished by a
separate software program than the software for the FACP, the software
program shall not require reprogramming after loss of power. The software
shall be reprogrammable in the field.

]] 2.2.16 [System Printers

a. Provide a system printer to record alarm, supervisory, and trouble
conditions without loss of any signal or signals. Printout shall be by
circuit, device, and function as provided in the FACP. Printer shall
operate on a 120 VAC, 60 Hz power supply.

The printer shall have at least 80 characters per line and have a 96 ASCII
character set. The printer shall have a microprocessor-controlled,
bi-directional, logic seeking head capable of printing 120 characters
per second utilizing a 9 by 7 dot matrix print head. Printer shall not
contain internal software which is essential for proper operation.

b. When the FACP receives a signal, the alarm, supervisory, and trouble
condition shall be printed. The printout shall include the type of
signal, the circuit or device reporting, the date, and the time of the
occurrence. The printer shall differentiate alarm signals from other
printed indications. When the system is reset, this condition shall
also be printed including the same information concerning device,
location, date, and time. Provide a means to automatically print a
list of existing alarm, supervisory, and trouble conditions in the
system. If a printer is off-line when an alarm is received, the system
shall have a buffer to retain the data and it shall be printed when the
printer is restored to service. The printer shall have an indicator to
alert the operator that the paper has run out.

] 2.2.17 [Firefighter Telephone Communication System

**
NOTE: Provide a master control station at the FACP
with remote telephone stations in each stair at each
floor landing, in each elevator lobby on each floor,
and in elevator cabs. In addition, provide them at
specific locations containing essential fire
protection equipment, such as the fire pump room and
outside the emergency generator room.

**

a. Provide a firefighter telephone system as follows:

(1) Provide a firefighter telephone communication system with
complete, common talk, closed circuits. The system shall include,
but not be limited to, a master control station mounted in the
fire alarm control panel, a power supply and standby battery
system, and remote telephone stations.

(2) Provide a master control station which shall provide power,
supervision, and control for wiring, components, and circuits.
The act of lifting any remote telephone hand set from its cradle
shall cause both a visual and audible signal to annunciate at the

SECTION 28 31 63.00 20 Page 32

master control station. Removing the hand set at the master
control station and depressing a button at the remote telephone
hand set shall cause the automatic silencing of the audible
signal. Communication between the master control station hand set
and any/or all remote hand sets shall require the depressing of a
push-to-talk switch located on any/all remote hand sets. During
the time that the master control hand set is removed from its
cradle it shall be possible to communicate between five remote
hand sets and the master control station. Hand sets shall be able
to monitor any conversation in progress and join the conversation
by pressing the push-to-talk button. It shall not be possible to
communicate between two or more remote hand sets with the master
control station hand set in its cradle. The master control
station hand set shall be red in color and equipped with a 5-foot
long strain-relieved coiled cord. Wiring connections shall be
made to terminal strips. The master control station shall monitor
wire and connections for any opens, shorts, or grounds which would
render the system inoperable or unintelligible. The master
control station shall be equipped with a silencing switch and
ring-back feature such that any audible trouble signal can be
silenced and shall be so indicated by the lighting of an amber
LED. Once any trouble condition has been corrected, the amber LED
shall be extinguished and the silencing switch shall sound again
until the switch is restored to its original position. The master
control station shall be equipped with a separate, LED annunciated
switch for each telephone circuit. In addition, LEDs shall
provide for the annunciation of operating and supervisory power.
The loss of operating or supervisory power shall cause an audible
and visual indication at the master control station and shall also
cause the fire alarm trouble signal to sound on the FACP.
Switches, LEDs, and controls shall be fully labeled.

(3) Provide [surface] [flush] mounted remote telephone stations.
Each station shall be equipped with a hinged door that is
magnetically locked. Each hand set shall be permanently wired in
place with a coiled cord. Each hand set shall be red high-impact
cycolac and shall be equipped with a push-to-talk switch which,
when operated, shall signal the master control station and a
switch-equipped, storage cradle.

(4) Provide operating and supervising power from the same supply
circuit(s) utilized for the fire alarm control panel.

] 2.2.18 Manual Stations

Provide metal or plastic, semi-flush mounted, double action, addressable
manual stations, which are not subject to operation by jarring or
vibration. Stations shall be equipped with screw terminals for each
conductor. Stations which require the replacement of any portion of the
device after activation are not permitted. Stations shall be finished in
fire-engine red with molded raised lettering operating instructions of
contrasting color. The use of a key or wrench shall be required to reset
the station.

2.2.19 Notification Appliances

2.2.19.1 [Fire Alarm Speakers

**

SECTION 28 31 63.00 20 Page 33

NOTE: Locate speakers throughout the building with
a maximum spacing of 92.9 square meters 1000 square
feet per speaker. Where sound has to pass through
more than one partition or wall to be heard in a
space, provide an additional speaker.

**

a. Provide fire alarm speakers conforming to UL 464 having a minimum of
three tap settings and separate terminations for each in and out
connection. Tap settings shall include taps of 1/4, 1/2 and 1 watt.
Speakers shall utilize the 1/2 watt tap in the system. Speakers shall
have an output rating of 84 dBA at 3050 mm 10 feet as determined by the
reverberant room test; data on peak output as determined in an anechoic
chamber is not suitable. Speakers shall be capable of installation on
standard 100 mm 4 inch square electrical boxes. Where speakers and
strobes are provided in the same location, they may be combined into a
single wall mounted unit.

b. Provide speaker mounting plates constructed of cold rolled steel having
a minimum thickness of 16 gage and equipped with mounting holes and
other openings as needed for a complete installation. Fabrication
marks and holes shall be ground and finished to provide a smooth and
neat appearance for each plate. Each plate shall be primed and painted.

] 2.2.19.2 Visual Alarm Signals

**
NOTE: Locate strobes wall mounted in corridors no
more than 4570 mm 15 feet from the end of a corridor
with 30.48 m 100 feet maximum distance between
strobes. Where there is an obstruction to the
viewing path in the corridors, such as a
cross-corridor door or ceiling elevation change,
consider the obstruction as defining a new
corridor. Provide wall mounted strobes in rooms
accessible to the public, such as conference rooms,
restrooms, courtrooms, cafeterias, and auditoriums
in accordance with NFPA 72.

**

Provide strobe light visual alarm signals which operate on a supervised 24
volt DC circuit. The strobe lens shall comply with UL 1971 and conform to
the Americans With Disabilities Act. The light pattern shall be disbursed
so that it is visible above and below the strobe and from a 90 degree angle
on both sides of the strobe. The strobe flash output shall be a minimum of
[15] [_____] candela based on the UL 1971 test. The strobe shall have a
xenon flash tube. Visible appliances may be part of an audio-visual
assembly. [Where more than two appliances are located in the same room or
corridor, provide synchronized operation.]

2.2.19.3 [Fire Alarm Horns

**
NOTE: Where horns or bells are used for fire alarm
notification, calculate the proper locations for
these devices as detailed in "Designing Fire Alarm
Audibility," which is contained in the Society of
Fire Protection Engineers (SFPE) Handbook of Fire
Protection Engineering. Submit the calculations at

SECTION 28 31 63.00 20 Page 34

the 35 percent design review.
**

Provide [surface] [semi-flush] mounted electronic multi-tone horns that
produce a minimum of four distinct sounds, suitable for use in an
electrically supervised circuit. Horns shall have a rating of 90 dBA at
3050 mm 10 feet when tested in accordance with UL 464 while emitting a slow
whoop tone. Output from the horn shall be [three-pulse temporal pattern]
[the slow whoop tone] [_____]. Where horns and strobes are provided in the
same location, they may be combined into a single unit.

] 2.2.19.4 [Fire Alarm Bells

**
NOTE: Where horns or bells are used for fire alarm
notification, calculate the proper locations for
these devices as detailed in "Designing Fire Alarm
Audibility," which is contained in the Society of
Fire Protection Engineers (SFPE) Handbook of Fire
Protection Engineering. Submit the calculations at
the 35 percent design review.

**

Provide [surface] [flush] mounted bells suitable for use in an electrically
supervised circuit. Bells shall be 255 mm 10 inch vibrating type with a
sound output rating of at least 90 dBA at 3050 mm 10 feet when tested in
accordance with UL 464 .

] 2.2.19.5 Connections

Provide screw terminals for each notification appliance. Terminals shall
be designed to accept the size conductors used in this project without
modification.

2.2.20 [Valve Monitor Switches (Tamper Switches)

Provide a tamper switch for each fire protection system control valve.
Tamper switches shall be UL listed as "Extinguishing System Attachment" for
the location and type of valve supervised. The device shall contain double
pole, double throw contacts. Operation of the switch shall cause a
supervisory signal to be transmitted to the FACP upon not more than two
complete turns of the valve wheel or a closure of 10 percent, whichever is
less. Tamper switches shall be equipped with screw terminals for each
conductor.

] 2.2.21 [Waterflow Detectors

a. [Provide vane type waterflow detectors for wet pipe sprinkler systems.
The device shall contain double pole, double throw contacts. Equip the
detector with a pneumatic time delay, field adjustable from 0 to 90
seconds. The time delay shall be set initially to [30] [45] [_____]
seconds. The device shall be a UL listed extinguishing system
attachment rated for the particular pressure and location at which it
is installed. Flow switches shall be equipped with screw terminals for
each conductor.]

b. Provide pressure type waterflow detectors for dry pipe sprinkler
systems. The device shall contain double pole, double throw contacts.
The device shall be a UL listed extinguishing system attachment rated

SECTION 28 31 63.00 20 Page 35

for the particular pressure and location at which it is installed.
Switch shall be equipped with screw terminals for each conductor.

] 2.2.22 [Electromagnetic Door Holders

**
NOTE: Provide electromagnetic door holders only for
cross-corridor doors and for doors likely to be
propped open once construction is complete.

**

Where indicated on the drawings, provide magnetic fire door hold open
devices. The electromagnetic holding devices shall be designed to operate
on 120 VAC, and require not more than 3 watts of power to develop 172.4 kPa
25 psi of holding force. The initiation of any fire alarm shall cause the
release of the electromagnetic door holding device permitting the door to
be closed by the door closer. The device shall be UL listed based on UL 228
 tests.

] 2.2.23 Automatic Transmitters

2.2.23.1 [Telegraphic Transmitter

Provide transmitter of the electric motor-driven or pre-wound spring
mechanism type which shall transmit not less than four rounds of code.
When motor-driven transmitters are provided, the motor shall be connected
to a supervised circuit in a control panel. Provide metallic or rigid
plastic code number plates on the exterior face of transmitters.
Transmitters shall be designed to provide the same features as the fire
alarm boxes for electrically supervised, coded positive noninterfering type
and shall have the ability to transmit signals on grounded or open
circuits. Activation of box when a single open fault is present on
exterior fire alarm circuit shall have box to idle for one complete round
only, then immediately transmit four complete code rounds via the box earth
ground connection. Transmitter shall have a local energy type auxiliary
tripping device. Code wheel shall be metallic and box code shall be as
directed by the Contracting Officer.

] 2.2.23.2 [Radio Transmitter and Interface Panels

Provide radio transmitter with antenna that is compatible with the existing
supervising station fire alarm system. Transmitter shall have a means to
transmit alarm, supervisory, and trouble conditions via a single
transmitter. Provide transmitters in accordance with applicable portions
of [NFPA 72 ,] Federal Communications Commission (FCC) 47 CFR 90 . Protect
the antenna from physical damage. Transmitter shall have a source of power
for operation which conforms to NFPA 72 . Transmitter shall be capable of
initiating a test signal daily at any selected time.

] 2.2.23.3 [Digital Alarm Communicator Transmitter (DACT)

Provide DACT that is compatible with the existing supervising station fire
alarm system. Transmitter shall have a means to transmit alarm,
supervisory, and trouble conditions via a single transmitter. Transmitter
shall have a source of power for operation which conforms to NFPA 72 .
Transmitter shall be capable of initiating a test signal daily at any
selected time. Transmitter shall be arranged to seize telephone circuits
in accordance with NFPA 72 .

SECTION 28 31 63.00 20 Page 36

] 2.2.23.4 [Signals To Be Transmitted to the Base Receiving Station

The following signals shall be sent to the base receiving station:

[a. Sprinkler water flow]

[b. Manual pull stations]

[c. Smoke detectors]

[d. Duct smoke detectors]

[e. Sleeping room smoke detectors]

[f. Heat detectors]

[g. Sprinkler valve supervision]

[h. Fire pump running]

[i. Fire pump loss of power/phase reversal]

[j. [_____]]

] 2.3 NAMEPLATES

Major components of equipment shall have the manufacturer's name, address,
type or style, model or serial number, catalog number, date of
installation, installing Contractor's name and address, and the contract
number provided on a new plate permanently affixed to the item or
equipment. Major components include, but are not limited to, the following:

a. FACPs

b. Automatic transmitter

c. Printer

Furnish to obtain approval by the Contracting Officer before installation.
Obtain approval by the Contracting Officer for installation locations.
Nameplates shall be etched metal or plastic, permanently attached by screws
to panels or adjacent walls.

2.4 WIRING

Provide wiring materials under this section as specified in Section 26 20 00
 INTERIOR DISTRIBUTION SYSTEM with the additions and modifications
specified herein.

PART 3 EXECUTION

3.1 INSTALLATION OF FIRE ALARM INITIATING AND INDICATING DEVICES

a. FACP: Locate the FACP [where indicated on the drawings] [_____].
[Recess] [Semi-recess] [Surface mount] the enclosure with the top of
the cabinet 1830 mm 6 feet above the finished floor or center the
cabinet at [1525] [_____] mm [5] [_____] feet, whichever is lower.
Conductor terminations shall be labeled and a drawing containing
conductors, their labels, their circuits, and their interconnection

SECTION 28 31 63.00 20 Page 37

shall be permanently mounted in the FACP.

b. Manual Stations: Locate manual stations [as required by NFPA 101 and
NFPA 72] [where shown on the drawings] [_____]. Mount stations so that
their operating handles are 1220 mm 4 feet above the finished floor.
Mount stations so they are located no farther than [1525] [_____] mm
[5] [_____] feet from the exit door they serve, measured horizontally.

c. Notification Appliance Devices: Locate notification appliance devices
[as required by NFPA 72] [where shown on the drawings]. Mount
assemblies on walls 2030 mm 80 inches above the finished floor or 150 mm
 6 inches below the ceiling whichever is lower. [Ceiling mounted
speakers shall conform to NFPA 72].

[d. Smoke and Heat Sensors: Locate sensors [as required by NFPA 72 and
their listings] [as shown on the drawings] on a 4 inch mounting box.
Sensors located on the ceiling shall be installed not less than 100 mm
4 inches from a side wall to the near edge. Those located on the wall
shall have the top of the sensor at least 100 mm 4 inches below the
ceiling, but not more than 300 mm 12 inches below the ceiling. In
raised floor spaces, the smoke sensors shall be installed to protect
20.9 square meters 225 square feet per sensor. Install smoke sensors
no closer than 1525 mm 5 feet from air handling supply outlets.]

[e. Graphic Annunciator: Locate the graphic annunciator as shown on the
drawings. Surface mount the panel, with the top of the panel 1830 mm 6
feet above the finished floor or center the panel at [1525] [_____] mm
[5] [_____] feet, whichever is lower.]

[f. Water Flow Detectors and Tamper Switches: Locate water flow detectors
and tamper switches [where shown on the drawings] [at each supervised]
sprinkler valve station.]

[g. Firefighter Telephones: Locate wall mounted in each stair at each
floor landing, in each elevator lobby, and in each elevator cab 1220 mm
4 feet above the finished floor.]

[h. The modification of any fire alarm system and the procedures shall
comply with the requirements of NFPA 241 .]

3.2 [DISCONNECTION AND REMOVAL OF EXISTING SYSTEM

Fire alarm control panels and fire alarm devices disconnected and removed
shall be turned over to the Contracting Officer.

a. The existing fire alarm and smoke detection system shall remain in
operation at all times during the installation and commissioning of the
new system. Once this new system is on-line and accepted by the
Government, remove the old system. As new equipment is installed,
label it "NOT IN SERVICE." Upon acceptance, remove labels.

b. Disconnect and remove the existing fire alarm and smoke detection
systems where indicated and elsewhere in the specification.

c. Properly dispose of fire alarm outlet and junction boxes, wiring,
conduit, supports, and other such items.

SECTION 28 31 63.00 20 Page 38

] 3.3 [CONNECTION OF NEW SYSTEM

The following new system connections shall be made during the last phase of
construction, at the beginning of the preliminary tests. New system
connections shall include:

[a. Connection of new control modules to existing magnetically held smoke
door (hold-open) devices.]

[b. Connection of new elevator recall smoke sensors to existing wiring and
conduit.]

[c. Connection of new system transmitter to existing base fire reporting
system.]

Once these connections are made, system shall be left energized and new
audio/visual devices deactivated. Report immediately to the Contracting
Officer, coordination and field problems resulting from the connection of
the above components.

] 3.4 FIRESTOPPING

Provide firestopping for holes at conduit penetrations through floor slabs,
fire rated walls, partitions with fire rated doors, corridor walls, and
vertical service shafts in accordance with Section 07 84 00 FIRESTOPPING.

3.5 PAINTING

Paint exposed electrical, fire alarm conduit, and surface metal raceway to
match adjacent finishes in exposed areas. Paint [junction boxes] [conduit]
[and] [surface metal raceways] red in unfinished areas. Painting shall
comply with Section 09 90 00 PAINTS AND COATINGS.

3.6 FIELD QUALITY CONTROL

3.6.1 Tests

a. Megger Tests: After wiring has been installed, and prior to making any
connections to panels or devices, wiring shall be megger tested for
insulation resistance, grounds, and/or shorts. Conductors with 300
volt rated insulation shall be tested at a minimum of 250 VDC.
Conductors with 600 volt rated insulation shall be tested at a minimum
of 500 VDC. The tests shall be witnessed by the Contracting Officer
and test results recorded for use at the final acceptance test.

b. Loop Resistance Tests: Measure and record the resistance of each
circuit with each pair of conductors in the circuit short-circuited at
the farthest point from the circuit origin. The tests shall be
witnessed by the Contracting Officer and test results recorded for use
at the final acceptance test.

c. Preliminary Testing: Conduct preliminary tests to ensure that devices
and circuits are functioning properly. Tests shall meet the
requirements of paragraph entitled "Minimum System Tests." After
preliminary testing is complete, provide a letter certifying that the
installation is complete and fully operable. The letter shall state
that each initiating and indicating device was tested in place and
functioned properly. The letter shall also state that panel functions
were tested and operated properly. The letter shall include the names

SECTION 28 31 63.00 20 Page 39

and titles of the witnesses to the preliminary tests. The Contractor
and an authorized representative from each supplier of equipment shall
be in attendance at the preliminary testing to make necessary
adjustments.

d. Request for Formal Inspection and Tests: When tests have been
completed and corrections made, submit a signed, dated certificate with
a request for formal inspection and tests to the Contracting Officer.

e. Final Testing: Notify the Contracting Officer in writing when the
system is ready for final acceptance testing. Submit request for test
at least 15 calendar days prior to the test date. A final acceptance
test will not be scheduled until the operation and maintenance (O&M)
manuals are furnished to the Contracting Officer and the following are
provided at the job site:

(1) The systems manufacturer's technical representative

(2) Marked-up red line drawings of the system as actually installed

(3) Megger test results

(4) Loop resistance test results

(5) Complete program printout including input/output addresses

The final tests shall be witnessed by the [[_____] Division] [EFA [_____]],
Naval Facilities Engineering Command, Fire Protection Engineer. At this
time, any and all required tests shall be repeated at their discretion.
Following acceptance of the system, as-built drawings and O&M manuals shall
be delivered to the Contracting Officer for review and acceptance. In
existing buildings, the transfer of devices from the existing system to the
new system and the permission to begin demolition of the old fire alarm
system will not be permitted until the as-built drawings and O&M manuals
are received.

3.6.2 Minimum System Tests

Test the system in accordance with the procedures outlined in NFPA 72 . The
required tests are as follows:

a. Verify the absence of unwanted voltages between circuit conductors and
ground. The tests shall be accomplished at the preliminary test with
results available at the final system test.

b. Verify that the control unit is in the normal condition as detailed in
the manufacturer's O&M manual.

c. Test each initiating and indicating device and circuit for proper
operation and response at the control unit. Smoke sensors shall be
tested in accordance with manufacturer's recommended calibrated test
method. Testing of duct smoke detectors shall comply with the
requirements of NFPA 72 .

d. Test the system for specified functions in accordance with the contract
drawings and specifications and the manufacturer's O&M manual.

e. Test both primary power and secondary power. Verify, by test, the
secondary power system is capable of operating the system for the time

SECTION 28 31 63.00 20 Page 40

period and in the manner specified.

f. Determine that the system is operable under trouble conditions as
specified.

g. Visually inspect wiring.

h. Test the battery charger and batteries.

i. Verify that software control and data files have been entered or
programmed into the FACP. Hard copy records of the software shall be
provided to the Contracting Officer.

j. Verify that red-line drawings are accurate.

k. Measure the current in circuits to ensure there is the calculated
spare capacity for the circuits.

l. Measure voltage readings for circuits to ensure that voltage drop is
not excessive.

m. Disconnect the verification feature for smoke sensors during tests to
minimize the amount of smoke needed to activate the sensor. Testing of
smoke sensors shall be conducted using real smoke. The use of canned
smoke is prohibited.

n. Measure the voltage drop at the most remote appliance on each
notification appliance circuit.

3.7 INSTRUCTION OF GOVERNMENT EMPLOYEES

Equipment manufacturer shall provide 3 days on site [and 5 days of
technical training to the Government at the manufacturing facility.]
Training shall allow for classroom instruction as well as individual hands
on programming, troubleshooting and diagnostics exercises. [Room and board
costs shall be included for two Government personnel.] [Factory] training
shall occur within [6] [12] [_____] months of system acceptance.

3.7.1 Instructor

Include in the project the services of an instructor, who shall have
received specific training from the manufacturer for the training of other
persons regarding the inspection, testing, and maintenance of the system
provided. The instructor shall train the Government employees designated
by the Contracting Officer, in the care, adjustment, maintenance, and
operation of the fire alarm [and fire detection] system.

3.7.2 Qualifications

Each instructor shall be thoroughly familiar with all parts of this
installation. The instructor shall be trained in operating theory as well
as in practical O&M work.

3.7.3 Required Instruction Time

Provide 16 hours of instruction after final acceptance of the system. The
instruction shall be given during regular working hours on such dates and

SECTION 28 31 63.00 20 Page 41

times as are selected by the Contracting Officer. The instruction may be
divided into two or more periods at the discretion of the Contracting
Officer. The training shall allow for rescheduling for unforeseen
maintenance and/or fire department responses.

 -- End of Section --

SECTION 28 31 63.00 20 Page 42

