
**
USACE / NAVFAC / AFCEC / NASA UFGS-28 31 13.00 40 (May 2013)

Preparing Activity: NASA Superseding
 UFGS-28 31 13.00 40 (August 2010)

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 13.00 40

FIRE DETECTION AND ALARM CONTROL, GUI, AND LOGIC SYSTEMS

05/13

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DESCRIPTION OF WORK
 1.3.1 Scope
 1.4 GENERAL REQUIREMENTS
 1.4.1 Nameplates
 1.4.2 Tags
 1.4.3 Verification of Dimensions
 1.4.4 Compliance
 1.4.5 Qualifications
 1.4.5.1 Engineer and Technician
 1.4.5.2 Design Services
 1.4.5.3 Qualifications of Installer
 1.4.6 Detail Drawings
 1.5 RELATED REQUIREMENTS
 1.5.1 Basic Electrical Materials And Methods
 1.5.2 Predictive Testing And Inspection Technology Requirements
 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 SPARE PARTS AND TOOLS
 1.7.1 Interchangeable Parts
 1.7.2 Spare Parts
 1.7.3 Parts List
 1.8 KEYS
 1.9 SYSTEM DESIGN
 1.9.1 Operation
 1.9.2 Operational Features
 1.9.3 Alarm Functions
 1.9.4 Primary Power
 1.9.5 Battery Backup Power

SECTION 28 31 13.00 40 Page 1

 1.9.6 Interface With Existing Fire Alarm Equipment
 1.9.7 Interface With Other Equipment
 1.10 DELIVERY, STORAGE, AND HANDLING

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
 2.2.3.1 Valves
 2.2.3.2 Independent Fire Detection System
 2.2.4 Overvoltage and Surge Protection
 2.2.4.1 Signaling Line Circuit Surge Protection
 2.2.4.2 Sensor Wiring Surge Protection
 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
 2.2.6.5 Projected Beam Smoke Detectors
 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

SECTION 28 31 13.00 40 Page 2

 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
 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
 2.2.19.6 Chimes
 2.2.19.7 Combination Audible/Visual Notification Appliances
 2.2.19.8 Voice Evacuation System
 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
 2.5 CONTROL PANEL
 2.5.1 Remote System Audible/Visual Display
 2.5.2 Circuit Connections
 2.5.3 System Expansion and Modification Capabilities
 2.5.4 Addressable Control Module
 2.5.5 Addressable Initiating Device Circuits Module
 2.6 STORAGE BATTERIES
 2.6.1 Battery Power Calculations
 2.6.1.1 Low Battery Voltage
 2.7 ADDRESSABLE MANUAL FIRE ALARM STATIONS
 2.8 FIRE DETECTING DEVICES
 2.8.1 Heat Detectors
 2.8.1.1 Combination Fixed-Temperature and Rate-of-Rise Detectors
 2.8.1.2 Rate Compensating Detectors
 2.8.1.3 Fixed Temperature Detectors
 2.8.2 Combination Smoke and Heat Detectors

SECTION 28 31 13.00 40 Page 3

 2.8.3 Flame Detectors
 2.8.3.1 Infrared (IR) Single Frequency Flame Detector
 2.8.3.2 Infrared (IR) Dual Frequency Flame Detector
 2.8.3.3 Ultraviolet (UV) Flame Detectors
 2.8.3.4 Combination UV/IR Flame Detector
 2.9 FIRE DETECTION AND ALARM SYSTEM PERIPHERAL EQUIPMENT
 2.9.1 Conduit
 2.9.2 Wiring
 2.9.3 Special Tools and Spare Parts
 2.10 TRANSMITTERS
 2.10.1 Radio Alarm Transmitters
 2.10.1.1 Transmitter Power Supply
 2.10.1.2 Radio Alarm Transmitter Housing
 2.10.1.3 Antenna
 2.10.2 Master Fire Alarm Boxes
 2.10.3 Telephonic Reporting System

PART 3 EXECUTION

 3.1 INSTALLATION OF FIRE ALARM INITIATING AND INDICATING DEVICES
 3.1.1 Power Supply for the System
 3.1.2 Wiring
 3.1.3 Control Panel
 3.1.4 Detectors
 3.1.5 Notification Appliances
 3.1.6 Annunciator Equipment
 3.1.7 Addressable Initiating Device Circuits Module
 3.1.8 Addressable Control Module
 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 OVERVOLTAGE AND SURGE PROTECTION
 3.7.1 Power Line Surge Protection
 3.7.2 Low Voltage DC Circuits Surge Protection
 3.7.3 Signal Line Circuit Surge Protection
 3.8 GROUNDING
 3.9 SUPERVISING STATION PROVISIONS
 3.9.1 Revisions to Existing Facilities
 3.9.2 Additions to Existing Facilities
 3.10 TESTING
 3.10.1 Preliminary Tests
 3.10.2 Acceptance Test
 3.11 TRAINING
 3.11.1 Instruction Of Government Employees
 3.11.1.1 Instructor
 3.11.1.2 Qualifications
 3.11.1.3 Required Instruction Time
 3.11.2 Training

-- End of Section Table of Contents --

SECTION 28 31 13.00 40 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-28 31 13.00 40 (May 2013)

Preparing Activity: NASA Superseding
 UFGS-28 31 13.00 40 (August 2010)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 28 31 13.00 40

FIRE DETECTION AND ALARM CONTROL, GUI, AND LOGIC SYSTEMS
05/13

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

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

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

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

**

PART 1 GENERAL

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

SECTION 28 31 13.00 40 Page 5

the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

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

ACOUSTICAL SOCIETY OF AMERICA (ASA)

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

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 (1991; R 1995) Recommended Practice on
Surge Voltages in Low-Voltage AC Power
Circuits

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 AERONAUTICS AND SPACE ADMINISTRATION (NASA)

RCBEA GUIDE (2004) NASA Reliability Centered Building
and Equipment Acceptance Guide

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 101 (2015; ERTA 2015) Life Safety Code

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

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

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2

SECTION 28 31 13.00 40 Page 6

2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

NFPA 72 (2013) National Fire Alarm and Signaling
Code

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

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

47 CFR 15 Radio Frequency Devices

47 CFR 90 Private Land Mobile Radio Services

UNDERWRITERS LABORATORIES (UL)

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

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

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

UL 268 (2016) Smoke Detectors for Fire Alarm
Systems

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

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

UL 464 (2016) Standard for Audible Signal
Appliances

UL 521 (1999; Reprint Apr 2015) Heat Detectors
for Fire Protective Signaling Systems

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

UL 632 (2000) Standard for Electrically-Actuated
Transmitters

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

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

UL Electrical Constructn (2012) Electrical Construction Equipment
Directory

SECTION 28 31 13.00 40 Page 7

UL Fire Prot Dir (2012) Fire Protection Equipment Directory

1.2 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project. Submittals should be kept
to the minimum required for adequate quality control.

A “G” following a submittal item indicates that the
submittal requires Government approval. Some
submittals are already marked with a “G”. Only
delete an existing “G” if the submittal item is not
complex and can be reviewed through the Contractor’s
Quality Control system. Only add a “G” 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:

SD-02 Shop Drawings

Battery Power Calculations[; G [, [____]]]

Detail Drawings[; G [, [____]]]

SECTION 28 31 13.00 40 Page 8

SD-03 Product Data

Fire Alarm Control Panel (FACP)[; G [, [____]]]

Printers,[; G [, [____]]]

Video display unit (VDU)[; G [, [____]]]

Terminal Cabinets[; G [, [____]]]

Manual Stations[; G [, [____]]]

Transmitters[; G [, [____]]]

Batteries[; G [, [____]]]

Battery Chargers[; G [, [____]]]

Smoke Sensors[; G [, [____]]]

Thermal Sensors[; G [, [____]]]

Wiring[; G [, [____]]]

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 [, [____]]]]

Storage Batteries[; G [, [____]]]

Low Battery Voltage[; G [, [____]]]

Special Tools and Spare Parts[; G [, [____]]]

SECTION 28 31 13.00 40 Page 9

SD-06 Test Reports

Testing[; G [, [____]]]

SD-07 Certificates

Qualifications of Installer[; G [, [____]]]

Qualifications[; G [, [____]]]

Equipment[; G [, [____]]]

Training[; G [, [____]]]

SD-10 Operation and Maintenance Data

Interior Fire Alarm System[; G [, [____]]]

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

SD-11 Closeout Submittals

Record Of Installer’S Training History For The Employees[; G [,
[____]]]

Detailed As-Built Drawings[; G [, [____]]]

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
includes 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.Provide equipment, materials, installation, workmanship,
inspection, and testing 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, provide them at a
terminal cabinet location.] Power each remote fire alarm control unit 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.

SECTION 28 31 13.00 40 Page 10

Where remote fire control units are provided, equipment for notification
appliances may be located in the remote fire alarm control units.

1.4 GENERAL REQUIREMENTS

1.4.1 Nameplates

For major components of equipment, provide the manufacturer's name,
address, type or style, voltage and current rating, and catalog number on a
non-corrosive and non-heat-sensitive plate which is securely attached to
the equipment.

1.4.2 Tags

Furnish tags with stamped identification number for keys and locks.

1.4.3 Verification of Dimensions

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

1.4.4 Compliance

Configure the fire detection and alarm system and the central reporting
system in accordance with NFPA 72 ; exceptions are acceptable as directed by
the Contracting Officer. Ensure the equipment furnished is compatible.
Ensure equipment is UL listed, FM approved, or approved or listed by a
nationally recognized testing laboratory in accordance with the applicable
NFPA standards.

1.4.5 Qualifications

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

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

**

1.4.5.1 Engineer and Technician

Provide proof of qualifications for required personnel. Submit proof of
experience for the Professional Engineer, fire alarm technician, and the
installing company.

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

b. National Institute for Certification in Engineering Technologies
(NICET) qualifications as an engineering technician in fire alarm

SECTION 28 31 13.00 40 Page 11

systems program with verification of experience and current NICET
certificate.

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

1.4.5.2 Design Services

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

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

b. A registered Professional Engineer (P.E.) in fire protection
engineering.

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

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

1.4.5.3 Qualifications of Installer

[Ensure design is by a National Institute for Certification in Engineering
Technologies (NICET) Level III or Level IV Technician.] Installer has been
in existence for at least 3 years[, within a [_____] mile radius of the job
site]. Submit record of installer’s training history for the employees to
the Contracting Officer. Accomplish installation 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. Provide the
services of a technician provided by the control equipment manufacturer to
supervise installation, adjustments, and tests of the system. 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. 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 detailed 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

SECTION 28 31 13.00 40 Page 12

contact at each site.

Prepare and submit to the Contracting Officer six sets of detailed As-Built
Drawings. Include complete wiring diagrams in the drawings 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. Show the system as installed, including deviations
from both the project drawings and the approved shop drawings. Prepare the
drawings 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. Submit these drawings within 2 weeks after the final
acceptance test of the system. Provide at least one set of as-built
(marked-up) drawings at the time of, or prior to the final acceptance test.

1.4.6 Detail Drawings

Submit detail drawings consisting of a complete list of equipment and
material, including manufacturer's descriptive and technical literature,
catalog cuts, and installation instructions. Note that the contract
drawings show layouts based on typical detectors. Check the layout based
on the actual detectors to be installed and make any necessary revisions in
the detail drawings. The detail drawings also contain complete wiring and
schematic diagrams for the equipment furnished, equipment layout, and any
other details required to demonstrate that the system has been coordinated
and functions properly as a unit. Prepare a detailed point-to-point wiring
diagram signed by a Registered Professional Engineer or a NICET Level [3]
[4] Fire Alarm Technician showing points of connection. Diagram includes
connections between system devices, appliances, control panels, supervised
devices, and equipment that is activated or controlled by the panel.

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 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 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.

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

1.5 RELATED REQUIREMENTS

1.5.1 Basic Electrical Materials And Methods

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

SECTION 28 31 13.00 40 Page 13

1.5.2 Predictive Testing And Inspection Technology Requirements

**
NOTE: The Predictive Testing and Inspection (PT&I)
tests prescribed in section 01 86 26.07 40
RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL
SYSTEMS are MANDATORY for all [NASA] [_____] assets
and systems identified as Critical, Configured, or
Mission Essential. If the system is non-critical,
non-configured, and not mission essential, use sound
engineering discretion to assess the value of adding
these additional test and acceptance requirements.
See Section 01 86 26.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR ELECTRICAL SYSTEMS for additional
information regarding cost feasibility of PT&I.

**

This section contains systems and/or equipment components regulated by
NASA's Reliability Centered Building and Equipment Acceptance Program.
This program requires the use of Predictive Testing and Inspection (PT&I)
technologies in conformance with RCBEA GUIDE to ensure building equipment
and systems installed by the Contractor have been installed properly and
contain no identifiable defects that shorten the design life of a system
and/or its components. Satisfactory completion of all acceptance
requirements is required to obtain Government approval and acceptance of
the Contractor's work.

Perform PT&I tests and provide submittals as specified in Section
01 86 26.07 40 RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL SYSTEMS.

1.6 QUALITY ASSURANCE

Ensure equipment and devices are compatible and operable with existing
station fire alarm system and 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

Provide devices and equipment for fire alarm service listed by
UL Fire Prot Dir or approved by FM APP GUIDE.

1.6.1.1 Requirements for Fire Protection Service

Provide equipment and material 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 mean listed in
UL Fire Prot Dir or FM APP GUIDE. Do not construe omission of these terms
under the description of any item of equipment described as waiving this
requirement.

Submit certified copies of current approvals or listings issued by an
independent test lab if not listed by UL, FM or other nationally recognized
testing laboratory, showing compliance with specified NFPA standards.

1.6.1.2 Testing Services or Laboratories

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

SECTION 28 31 13.00 40 Page 14

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
Facilities Engineering Command, Fire Protection Engineer.

[b. Consider the recommended practices stated in the manufacturer's
literature or documentation as mandatory requirements.

] 1.7 SPARE PARTS AND TOOLS

Provide spare parts data for each different item of material and equipment
specified, not later than [3] [_____] months prior to the date of
beneficial occupancy. Include a complete list of parts and supplies with
the current unit prices and source of supply and a list of the parts
recommended by the manufacturer to be replaced after [1] [_____] year of
service.

1.7.1 Interchangeable Parts

Ensure spare parts furnished are directly interchangeable with the
corresponding components of the installed system. Suitably package and
identify spare parts by nameplate, tagging, or stamping. Deliver spare
parts to the Contracting Officer at the time of the final acceptance
testing.

1.7.2 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

SECTION 28 31 13.00 40 Page 15

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

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

1.7.3 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.

1.8 KEYS

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

1.9 SYSTEM DESIGN

**
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.

**

1.9.1 Operation

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

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

**

Provide a fire alarm and detection system complete, supervised fire alarm
reporting system. Activate the system into the alarm mode by actuation of
any alarm initiating device. The system remains in the alarm mode until
the initiating device is reset and the fire alarm control panel is reset
and restored to normal. Connect alarm initiating devices [to initiating
device circuits (IDC)], [Style B] [or] [Style D], to signal line circuits
(SLC), Style [5] [6], in accordance with NFPA 72 . Connect alarm
notification appliances to notification appliance circuits (NAC), Style Z
in accordance with NFPA 72 . Provide a looped conduit system so that if the
conduit and all conductors within are severed at any point, all IDC, NAC
and SLC remain functional. The conduit loop requirement is not applicable
to the signal transmission link from the local panels (at the protected
premises) to the Supervising Station (fire station, fire alarm central
communication center). Textual, audible, and visual appliances and systems

SECTION 28 31 13.00 40 Page 16

comply with NFPA 72 . Fire alarm system components requiring power, except
for the control panel power supply, operates on 24 Volts dc. Addressable
system is a microcomputer (microprocessor or microcontroller) based with a
minimum word size of eight bits and provides the following features:

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

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

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

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

1.9.2 Operational Features

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

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

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

Provide the system with the following operating features:

a. Monitor electrical supervision of [IDC,] [SLC,] and [NAC]. [Smoke
detectors [do not] have combined alarm initiating and power circuits.]

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

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

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

e. A transmitter disconnect switch to allow testing and maintenance of the

SECTION 28 31 13.00 40 Page 17

system without activating the transmitter but providing a trouble
signal when disconnected and a restoration signal when reconnected.

f. Evacuation alarm silencing switch which, when activated, silences alarm
devices, but not affect the zone indicating LED/LCD nor the operation
of the transmitter. Over-ride this switch upon activation of a
subsequent alarm from an unalarmed device and the NAC devices are
activated.

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

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

i. The fire alarm control panel provides supervised addressable relays for
HVAC shutdown. Do not provide an override at the HVAC panel.

j. Provide one person test mode - Activating an initiating device in this
mode activates an alarm for a short period of time, then automatically
reset the alarm, without activating the transmitter during the entire
process.

k. The fire alarm control panel provides the required monitoring and
supervised control outputs needed to accomplish elevator recall.

l. The fire alarm control panel monitors [and control] the fire sprinkler
system, or other fire protection extinguishing system.

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

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

1.9.3 Alarm Functions

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

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

Functions e., g., and h. below are optional

SECTION 28 31 13.00 40 Page 18

depending on the job conditions.
**

An alarm condition on a circuit automatically initiates the following
functions:

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

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

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

d. Closure of doors held open by electromagnetic devices.

e. Operation of the smoke control system.

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

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

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

1.9.4 Primary Power

Provide operating power as required by paragraph titled "Power Supply For
The System." Ensure transfer from normal to emergency power or restoration
from emergency to normal power is fully automatic and not cause a
transmission of a false alarm. Loss of ac power does not prevent
transmission of a signal via the fire reporting system upon operation of
any initiating circuit.

1.9.5 Battery Backup Power

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

1.9.6 Interface With Existing Fire Alarm Equipment

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

Clearly identify the existing Fire Alarm equipment

SECTION 28 31 13.00 40 Page 19

by the fire alarm system designer in the
specification and on the drawings.

**

Operate the equipment specified herein as an extension to an existing
configuration. Connect the new equipment to [an existing control panel in
the existing part of the building] [existing monitoring equipment at the
Supervising Station (Building [_____])]. Expanded, modified, or
supplemented as necessary, existing [control] [monitoring] equipment to
extend the existing [control] [monitoring] functions to the new points or
zones. Ensure new components are capable of merging with the existing
configuration without degrading the performance of either system. The
scope of the acceptance tests of paragraph Testing includes aspects of
operation that involve combined use of both new and existing portions of
the final configuration.

1.9.7 Interface With Other Equipment

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

1.10 DELIVERY, STORAGE, AND HANDLING

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

PART 2 PRODUCTS

2.1 EXISTING FIRE ALARM EQUIPMENT

Maintain existing fire alarm equipment fully operational until the new
equipment has been tested and accepted by the Contracting Officer. As new
equipment is installed, label it "NOT IN SERVICE" until the new equipment
is accepted. Once the new system is completed, tested, and accepted by the
Government, place it in service and connected to the station fire alarm
system. Remove tags from equipment and tag the existing equipment "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, remove
existing equipment not connected to the new system, remove unused exposed
conduit, and restore damaged surfaces. Remove and dispose the material
from the site.

][2.1.2 Repair Service/Replacement Parts

Ensure repair services and replacement parts for the system furnished under
this contract are available for a period of 10 years after the date of
final acceptance of this work by the Contracting Officer. Provide on-site

SECTION 28 31 13.00 40 Page 20

service during the guarantee period within 24 hours after notification.
Complete all repairs 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 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

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

Submit Data Package 5 in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

2.2.1 Definitions

Wherever mentioned in this specification or on the drawings, the equipment,
devices, and functions are 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 initiates 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

SECTION 28 31 13.00 40 Page 21

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

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

**
NOTE: The supply and return portions of the Style 6
loop do not locate in the same room or shaft to
ensure system reliability. Separate them by a
sufficient distance so that a single fire does not
involve both the supply and return portions of the
loop.

**

Ensure the system is a complete, supervised, noncoded, analog/addressable
fire alarm system conforming to NFPA 72 . Provide the system with an
interconnected riser loop or network having Style [6] [_____] supervision
that is not located in the same room or shaft. The return portion of the
loop is 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 impairment cannot
adversely affect more than 1/2 of any floor.][Ensure any single
impairment of the system does not affect the system on more than [one]
[one-half] of any floor.] Operate the system in the alarm mode upon
actuation of any alarm initiating device. The system remains 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 provides the
following functions and operating features:

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

b. Provide Style [B] [_____] initiating device circuits [for conductor
lengths of 3050 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. Synchronize
the flash rates with the visual alarm notification appliances.

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

SECTION 28 31 13.00 40 Page 22

break or open condition, or ground fault. The trouble signal also
operates 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 silences the
audible trouble signal, without affecting the visual indicator. After
the system returns to normal operating conditions, the trouble signal
again sounds until the trouble is acknowledged. Ensure a smoke sensor
in the process of being verified for the actual presence of smoke does
not initiate a trouble condition.

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

i. Provide alarm verification capability for smoke sensors. Alarm
verification is 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 indicates this action on the FACP display and
printer output.

k. Automatically transmit alarm, supervisory, and/or trouble signals to
the [fire department] [a UL listed central station].

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

m. The system is capable of being programmed from the panel’s keyboard.
Store programmed information in non-volatile memory.

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

o. There is 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 is within 915 mm 3 feet of
the emergency control device.

**
NOTE: Show the following 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 automatically initiates 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

SECTION 28 31 13.00 40 Page 23

panel (FACP), [video display unit (VDU),] [and on the graphic
annunciator]. [Indication on the graphic annunciator is 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.

][(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, recalls the
elevators in addition to other requirements of this paragraph.

][(9) Operation of a duct smoke sensor shuts 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 [_____] releases the [_____] fire extinguishing
system after a [_____] second time delay.

][(11) Operation of a sprinkler waterflow switch serving an elevator
machinery room operates 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

SECTION 28 31 13.00 40 Page 24

by hearing-impaired occupants.

] r. A supervisory signal automatically initiates 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 automatically initiates 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 FACPis 15 seconds.

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

2.2.3 System Monitoring

2.2.3.1 Valves

Electrically monitor 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, to ensure its proper position. Provide each tamper switch with a
separate address[, unless they are within the same room, then a maximum of
[5] [_____] can use the same address.]

[2.2.3.2 Independent Fire Detection System

Monitor each existing independent smoke detection subsystem, and kitchen
fire extinguishing system both for the presence of an alarm condition and
for a trouble condition. Provide each monitored condition with a separate
address.

] 2.2.4 Overvoltage and Surge Protection

2.2.4.1 Signaling Line Circuit Surge Protection

For systems having circuits located outdoors, protect communications
equipment against surges induced on any signaling line circuit and comply
with the applicable requirements of IEEE C62.41 . Ensure cables and
conductors, which serve as communications links, have surge protection
circuits installed at each end that meet the following waveform[s]:

SECTION 28 31 13.00 40 Page 25

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

[b. An 8 microsecond by 20 microsecond waveform with a peak voltage of 1000
volts and a peak current of 500 amperes. Provide protection at the
equipment. Install additional triple electrode gas surge protectors,
rated for the application, on each wireline circuit within 915 mm 3 feet
of the building cable entrance. Do not use fuses for surge protection.

] [2.2.4.2 Sensor Wiring Surge Protection

Protect digital and analog inputs and outputs against surges induced by
sensor wiring installed outdoors and as shown. Test the inputs and outputs
with the following waveform[s]:

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

b. An 8 by 20 microsecond waveform with a peak voltage of 1000 volts and a
peak current of 500 amperes. Do not use fuses for surge protection.

] 2.2.5 Addressable Interface Devices

The addressable interface (AI) device provides 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.

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 . List smoke sensors 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. Use sensors that are UL listed as smoke-automatic fire
sensors.

c. Install rust and corrosion resistant components. Ensure vibration has
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. Ensure the screen does not inhibit the movement
of smoke particles into the chamber.

d. Provide twist lock bases for the sensors. Ensure the sensors maintain
contact with their bases without the use of springs. Provide companion

SECTION 28 31 13.00 40 Page 26

mounting base with screw terminals for each conductor. Terminate field
wiring on the screw terminals. Provide sensors with a visual indicator
to show actuation.

e. Ensure the sensor address identifies the particular unit, its location
within the system, and its sensitivity setting. Provide sensors 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, is 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. List smoke sensors 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. Use sensors that are UL listed as smoke-automatic fire
sensors.

c. Install rust and corrosion resistant components. Ensure vibration has
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. Ensure the screen does not inhibit the movement
of smoke particles into the chamber.

d. Provide twist lock bases for the sensors. Ensure sensors 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. Ensure the sensor have a visual
indicator to show actuation.

[e. The sensor address identifies the particular unit, its location within
the system, and its sensitivity setting. Sensors are 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, is the
capability to manually access the following information for each
initiating device.

(1) Primary status

(2) Device type

SECTION 28 31 13.00 40 Page 27

(3) Present average value

(4) Present sensitivity selected

(5) Sensor range (normal, dirty, etc.)

][2.2.6.3 Duct Smoke Sensors

Duct smoke sensors are analog/addressable photoelectric type as described
in paragraph PHOTOELECTRIC SMOKE SENSORS and provided in ductwork in
accordance with NFPA 90A and in accordance with manufacturer’s
recommendations.

] 2.2.6.4 Smoke Sensor Testing

Test smoke sensors in accordance with manufacturer's recommended calibrated
test method. Submit smoke sensor testing procedures for approval.

2.2.6.5 Projected Beam Smoke Detectors

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

2.2.7 Thermal Sensors

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

**

a. Thermal sensors are a combination of rate-of-rise/fixed temperature
sensing. Determine the alarm condition 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.
System automatically maintains a constant heat sensing sensitivity from
each sensor by compensating for environmental factors.

c. Perform automatic self-test routines on each sensor which functionally
check sensor sensitivity electronics and ensure the accuracy of the

SECTION 28 31 13.00 40 Page 28

value being transmitted. Ensure any sensor that fails this test
indicates a trouble condition with the sensor location at the control
panel.

d. An operator at the control panel, having the proper access level, is
able 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, is
able 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 is 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. Paint the circuit breaker enclosure red, marked as "FIRE ALARM
SYSTEM," and provided with a red and white engraved plastic sign
permanently affixed to the face of the switch. Provide 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 is automatic and not cause 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. Ensure batteries contain suspended electrolyte.

SECTION 28 31 13.00 40 Page 29

Maintain the battery system 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 is capable of providing 150 percent of the connected
system load and maintain the batteries at full charge. In the event the
batteries are fully discharged, the charger recharges 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
are 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 is 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. Select a terminal size
appropriate for the size of the wiring to be connected. Label conductor
terminations and permanently mount a drawing containing conductors, their
labels, their circuits, and their interconnection in the terminal cabinet.
Minimum size is 200 mm by 200 mm 8 inches high by 8 inches.

SECTION 28 31 13.00 40 Page 30

2.2.10.3 Alarm Wiring

Signaling line circuits and initiating device circuit field wiring is
copper, No. [16] [18] [_____] AWG size conductors at a minimum.
Notification appliance circuit conductors, that contain audible alarm
devices, [other than speakers,] is solid copper No. 14 AWG size conductors
at a minimum. [Speaker circuits are copper No. [16] [_____] AWG size
conductors at a minimum.] [Firefighter telephone circuits is No. [16] [18]
[_____] AWG size conductors as a minimum.] Select a wire size sufficient
to prevent voltage drop problems. Ensure circuits operating at 24 VDC not
operate at less than 21.6 volts. Ensure circuits operating at any other
voltage not have a voltage drop exceeding 10 percent of nominal voltage.
Power wiring, operating at 120 VAC minimum, is 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. Permit the
use of flexible conduit not exceeding a 1830 mm [6] [_____] foot length in
initiating device circuits. Run conduit or tubing concealed unless
specifically shown otherwise on the drawings. Utilize shielded wiring
where recommended by the manufacturer. For shielded wiring, ground the
shield at only one point, which is 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 maintained throughout
the circuit.

2.2.10.4 Conductor Terminations

Provide labeling of conductors at terminal blocks in terminal cabinets,
FACP, and remote fire alarm control units at each conductor connection.
Provide a shrink wrap label for each conductor or cable for a unique and
specific designation. Each terminal cabinet, FACP, and fire alarm control
unit contains a laminated drawing which indicates each conductor, its
label, circuit, and terminal. The laminated drawing uses 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

Provide wiring from the master fire alarm box to the station telegraphic
fire alarm circuit with 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.

**

Provide a complete control panel fully enclosed in a lockable steel
enclosure as specified herein. Perform operations required for testing or
for normal care and maintenance of the systems from the front of the
enclosure. If more than a single unit is required at a location to form a
complete control panel, match the unit enclosures exactly. [If more than a
single unit is required, and is located in the lobby/entrance, notify the

SECTION 28 31 13.00 40 Page 31

[_____] Division] [EFA [_____] Fire Protection Engineer, via the
Contracting Officer, prior to installing the equipment.] Each control unit
provides power, supervision, control, and logic for the entire system,
utilizing solid state, modular components, internally mounted and arranged
for easy access. Each control unit is 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 is 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. Identify the enclosure by an engraved
laminated phenolic resin nameplate. Nameplate lettering says "Fire Alarm
Control Panel" and is not less than one inch high. Provide prominent rigid
plastic or metal identification plates for lamps, circuits, meters, fuses,
and switches. Provide the cabinet 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. Ensure the alarm signals are 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. Ensure circuits
operating at 24 VDC not operate at less than 21.6 volts. Ensure circuits
operating at any other voltage 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 silences the audible signal but not affect the visual alarm
indicator. Override this switch upon activation of a subsequent alarm.

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

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 are
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

SECTION 28 31 13.00 40 Page 32

whether the fire alarm system is to cause total
evacuation upon an alarm.

**

A fire alarm activates notification appliance circuits. Textual audible
appliances produces a slow whoop tone for three cycles followed by a voice
message which is repeated until the control panel is reset or silenced.
Broadcast automatic messages through speakers on appropriate floors, but
not in stairs or elevator cabs. The visual strobes and audible message
automatically broadcasts 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 overrides the automatic audible output through use of a microphone
input at the control panel. When using the microphone, broadcast live
messages through speakers in stairs, in elevator cabs, and throughout a
selected floor or floors. Ensure the system is capable of operating all
speakers at the same time. The digitalized voice message consists of a
non-volatile (EPROM) microprocessor based input to the amplifiers. The
microprocessor actively interrogates circuitry, field wiring, and digital
coding necessary for the immediate and accurate re-broadcasting 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 automatically causes the slow whoop
tone to take over all functions assigned to the failed unit. Utilize a
[male] [female] voice for messages 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 activates notification appliances throughout the building.
Audible devices are fire alarm horns which produce a [three-pulse temporal
pattern] [continuous slow whoop tone] [_____]. Visual devices are strobes
operating in accordance with NFPA 72 .

] 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 is not 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 is menu
driven. System changes are password protected and accomplished using
personal computer based equipment.

SECTION 28 31 13.00 40 Page 33

2.2.11.9 Input/Output Modifications

Ensure the FACP features allow the bypassing of input devices from the
system or the modification of system outputs. These control features
consists of a panel mounted keypad [and a keyboard]. Any bypass or
modification to the system indicates 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.] Show those steps to
be taken on the card 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. Ensure the instructions are approved by the
Contracting Officer before being posted.

[2.2.11.12 Walk Test

Ensure the FACP has a walk test feature. When using this feature,
operation of initiating devices results 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 has the
ability to store a minimum of 400 events in a log. Store these events in a
battery-protected memory and remain in the memory until the memory is
downloaded or cleared manually. Ensure resetting of the control panel does
not clear the memory.

2.2.11.14 RS-232-C Output

Each local control panel is capable of operating remote service type
cathode ray tubes (CRTs), printers, and/or modems. The output is
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. Perform operations required for testing or
for normal care and maintenance of the control units from the front of the
enclosure. If more than a single unit is required at a location to form a
complete control panel, match the unit enclosures exactly. Each control
unit provides 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 is suitable for
operation on a 120 volt, 60 hertz, normal building power supply. Provide
each unit with supervisory functions for power failure, internal component

SECTION 28 31 13.00 40 Page 34

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. Identify the enclosure
by an engraved laminated phenolic resin nameplate. Label lettering on the
nameplate "Remote Fire Alarm Control Unit" and not less than one inch
high. Provide prominent rigid plastic or metal identification plates for
lamps, circuits, meters, fuses, and switches. Provide the cabinet 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. Ensure the alarm signals are 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.
Ensure circuits operating at 24 VDC do not operate at less than 21.6
volts. Ensure circuits operating at any other voltage, do not have a
voltage drop exceeding 10 percent of nominal voltage. Arrange circuits 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 silences
the audible signal but not affect the visual alarm indicator. Override
this switch upon activation of a subsequent alarm. Provide trouble and
supervisory silencing switch which silences the audible trouble and
supervisory signal, but not extinguish the visual indicator. Override this
switch 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. Ensure circuits
manually reset by switch from the remote control unit after the initiating
device or devices have been restored to normal.

2.2.12.5 Memory

Provide each control unit with non-volatile memory and logic for all
functions. Do not consider the use of long life batteries, capacitors, or
other age-dependent devices 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.
Ensure the system program configuration is menu driven. Password protect
system changes. Accomplish changes using personal computer based equipment.

SECTION 28 31 13.00 40 Page 35

2.2.12.7 Input/Output Modifications

Each remote control unit contains features which allow the elimination of
input devices from the system or the modification of system outputs. Any
such modifications indicates 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.] Show those steps on
the card 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. Ensure the instructions are approved by the
Contracting Officer before being posted.

[2.2.12.10 Walk Test

Provide each remote control unit with a walk test feature. When using this
feature, operation of initiating devices results 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, ensure thethe control panel has
the ability to store a minimum of 400 events in a log. Store these events
in a battery-protected memory and remain in the memory until the memory is
downloaded or cleared manually. Ensure resetting of the control panel does
not clear the memory.

[2.2.13 Amplifiers, Preamplifiers, Tone Generators

House any amplifiers, preamplifiers, tone generators, digitalized voice
generators, and other hardware necessary for a complete, operational,
textual audible circuit conforming to NFPA 72 in a fire alarm control unit,
terminal cabinet, or in the fire alarm control panel. The system
automatically operates and controls all building fire alarm speakers except
those installed in the stairs and within elevator cabs. Operate the
speakers in the stairs and elevator cabs only when the microphone is used
to deliver live messages. Provide each amplifier with two channels; one to
broadcast a message and the other for paging.

[2.2.13.1 Construction

Utilize computer grade solid state components for amplifiers. Provide
output protection devices sufficient to protect the amplifier against any
transient up to 10 times the highest rated voltage in the system.

SECTION 28 31 13.00 40 Page 36

][2.2.13.2 Inputs

Equip each system with separate inputs from the tone generator, digitalized
voice driver and panel mounted microphone. Use microphone inputs of the
low impedance, balanced line type. Ensure both microphone and tone
generator input are operational on any amplifier.

][2.2.13.3 Tone Generator

Provide a tone generator 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. Ensure the tone generator produces
a slow whoop tone, which slowly ascends from low (500 hertz) to high (1200
hertz), and constantly repeated until interrupted by either the digitalized
voice message, the microphone input, or the alarm silence mode as
specified. Each slow whoop cycle lasts approximately 4 seconds. The tone
generator is 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

Constantly supervise each amplifier for any condition which could render
the amplifier inoperable at its maximum output. Failure of any component
causes 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. Provide a VDU as the secondary operator-to-system interface for data
retrieval, alarm annunciation, commands,and programming functions. The
desk mounted VDU consistst of a CRT monitor and a keyboard. The VDU
has a [300] [430] [_____] mm [12] [17] [_____] inch minimum [touch]
screen, capable of displaying 25 lines of 80 characters each.
Supervise communications with the FACP. Record faults on the printer.
Required power is 120 VAC, 60 Hz from the same source as the fire alarm
control panel.

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

(1) Alarm and returns to normal.

(2) Commands, reports, and programming.

(3) Time, day, and date.

c. Use Full English language throughout to describe system activity and
instructions. Full English language descriptors defining system points
are 100 percent field programmable by factory trained personnel,

SECTION 28 31 13.00 40 Page 37

alterable and user definable to accurately describe building areas.

d. Display alarms and other changes of status in the screen area reserved
for this information. Provide the follow information 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 sounds and the condition
and point type flashes until acknowledged by the operator.
Returns to normal is also annunciated and require operator
acknowledgment.

e. Ensure the system has multiple levels of priority for displaying alarms
to conform with UL 864 . Priority levels are as follows:

(1) Level 1 - Fire Alarms

(2) Level 2 - Supervisory Alarms

(3) Level 3 - Trouble Signals

f. Provide the system with memory so that no alarm is lost. A highlighted
message advises the operator when unacknowledged alarms are in the
system.

g. Provide multiple levels of access for operators and supervisors via
user-defined passwords. The following functions are provided for in
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 uses
the same system address for both functions).

(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. Ensure the above supervisory level functions do not require computer
programming skills. Record changes to system programs on the printer
and maintained in the control panel as a trouble condition.

SECTION 28 31 13.00 40 Page 38

][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 enter the building as
indicated in their pre-fire plan.

**

Provide detailed drawings of the graphic annunciator.

[2.2.15.1 Annunciator Panel

Provide a graphic annunciator which indicates the building floor plan,
including the locations of stairs and elevators. Identify stairs and
elevators by [letter] [number]. Clearly mark alarm circuit boundaries on
the floor plan. Annunciator includes a north arrow, [location of the fire
alarm control panel,] and a "you are here" indicator. The graphic
annunciator is [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 causes the illumination of a boundary
LED, a floor LED, and a device LED. System supervisory or trouble
initiates 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 does not require
key operation. Extinguish annunciator LEDs 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]. Backlight the LEDs. House control equipment and wiring in a
[recessed] [semi-recessed] [surface mounted] back box. [Chrome plate]
[Bronze plate] exposed portions of the back box 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 does not require reprogramming after loss of power. Ensure the
software is 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 is by
circuit, device, and function as provided in the FACP. Printer
operates on a 120 VAC, 60 Hz power supply.

(1) Ensure the printer has at least 80 characters per line and have a

SECTION 28 31 13.00 40 Page 39

96 ASCII character set. The printer head has 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 does not contain internal software
which is essential for proper operation.

b. When the FACP receives a signal, print the alarm, supervisory, and
trouble condition. The printout includes the type of signal, the
circuit or device reporting, the date, and the time of the occurrence.
The printer differentiate alarm signals from other printed
indications. When the system is reset, this condition is also 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 buffer retains and
prints the data when the printer is restored to service. Provide the
printer with 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 includes, 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 provides power,
supervision, and control for wiring, components, and circuits.
The act of lifting any remote telephone hand set from its cradle
causes both a visual and audible signal to annunciate at the
master control station. Removing the hand set at the master
control station and depressing a button at the remote telephone
hand set causes the automatic silencing of the audible signal.
Communication between the master control station hand set and
any/or all remote hand sets requires 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 is possible to communicate between five remote hand sets
and the master control station. Hand sets are able to monitor any
conversation in progress and join the conversation by pressing the
push-to-talk button. It is not 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 is red in
color and equipped with a 5-foot long strain-relieved coiled
cord. Make wiring connections to terminal strips. The master
control station monitors wire and connections for any opens,

SECTION 28 31 13.00 40 Page 40

shorts, or grounds which would render the system inoperable or
unintelligible. Equip the master control station with a silencing
switch and ring-back feature such that any audible trouble signal
can be silenced and is so indicated by the lighting of an amber
LED. Once any trouble condition has been corrected, the amber LED
is extinguished and the silencing switch sounds again until the
switch is restored to its original position. Equip the master
control station with a separate, LED annunciated switch for each
telephone circuit. In addition, LEDs provide for the annunciation
of operating and supervisory power. The loss of operating or
supervisory power causes an audible and visual indication at the
master control station and also causes the fire alarm trouble
signal to sound on the FACP. Fully label switches, LEDs, and
controls.

(3) Provide [surface] [flush] mounted remote telephone stations.
Equip each station with a hinged door that is magnetically
locked. Permanently wire each hand set in place with a coiled
cord. Each hand set is red high-impact cycolac and equipped with
a push-to-talk switch which, when operated, signals 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. Equip stations with screw terminals for each conductor.
Stations which require the replacement of any portion of the device after
activation are not permitted. Finish stations in fire-engine red with
molded raised lettering operating instructions of contrasting color.
Require the use of a key or wrench to reset the station.

2.2.19 Notification Appliances

[2.2.19.1 Fire Alarm Speakers

**
NOTE: Locate speakers throughout the building with
a maximum spacing of 92.9 square meters1000 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 include taps of 1/4, 1/2 and 1 watt.
Speakers utilize the 1/2 watt tap in the system. Speakers 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 are 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

SECTION 28 31 13.00 40 Page 41

a minimum thickness of 16 gage and equipped with mounting holes and
other openings as needed for a complete installation. Grind and finish
fabrication marks and holes to provide a smooth and neat appearance for
each plate. Prime and paint each plate.

] 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. Provide strobe lens complying with UL 1971 and conform to
the Americans With Disabilities Act. Disburse the light pattern 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 is a minimum of [15] [_____]
candela based on the UL 1971 test. The strobe has 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
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 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 is a [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

SECTION 28 31 13.00 40 Page 42

Protection Engineering. Submit the calculations at
the 35 percent design review.

**

Provide [surface] [flush] mounted bells suitable for use in an electrically
supervised circuit. Provide 10 inch vibrating type bells 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. Design terminals
to accept the size conductors used in this project without modification.

2.2.19.6 Chimes

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

**

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

2.2.19.7 Combination Audible/Visual Notification Appliances

Combination audible/visual notification appliances provide the same
requirements as individual units except they mount as a unit in standard
backboxes. Factory assemble units. Any other audible notification
appliance employed in the fire alarm systems requires approval by the
Contracting Officer.

2.2.19.8 Voice Evacuation System

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

[2.2.20 Valve Monitor Switches (Tamper Switches)

Provide a tamper switch for each fire protection system control valve.
Ensure tamper switches are UL listed as "Extinguishing System Attachment"
for the location and type of valve supervised. The device contains double
pole, double throw contacts. Operation of the switch causes 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. Equip
tamper switches with screw terminals for each conductor.

SECTION 28 31 13.00 40 Page 43

][2.2.21 Waterflow Detectors

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

] b. Provide pressure type waterflow detectors for dry pipe sprinkler
systems. The device contains double pole, double throw contacts. The
device is a UL listed extinguishing system attachment rated for the
particular pressure and location at which it is installed. Equip
switch 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. Design the electromagnetic holding devices 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 causes the release of the
electromagnetic door holding device permitting the door to be closed by the
door closer. Ensure the device is UL listed based on UL 228 tests.

] 2.2.23 Automatic Transmitters

[2.2.23.1 Telegraphic Transmitter

Submit data, include UL or FM listing cards for equipment provided.

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

SECTION 28 31 13.00 40 Page 44

operation which conforms to NFPA 72 . Provide transmitters 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. Ensure transmitter has a means to transmit alarm,
supervisory, and trouble conditions via a single transmitter. Ensure
transmitter has a source of power for operation which conforms to NFPA 72 .
Transmitter is capable of initiating a test signal daily at any selected
time. Arrange transmitter to seize telephone circuits in accordance with
NFPA 72 .

][2.2.23.4 Signals To Be Transmitted To The Base Receiving Station

Send the following signals 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

]] 2.3 NAMEPLATES

Ensure major components of equipment 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 are either 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.

SECTION 28 31 13.00 40 Page 45

2.5 CONTROL PANEL

Ensure Control Panel complies with the applicable requirements of UL 864 .
Panel is modular, installed in a [flush] [surface] [semi-flush] mounted
steel cabinet with hinged door and cylinder lock. Control panel is a
clean, uncluttered, and orderly assembled panel containing components and
equipment required to provide the specified operating and supervisory
functions of the system. The panel has prominent rigid plastic, phenolic
or metal identification plates for LED/LCDs, zones, SLC, controls, meters,
fuses, and switches. Nameplates for fuses also include ampere rating.
Locate the LED/LCD displays on the exterior of the cabinet door or be
visible through the cabinet door. Control panel switches are within the
locked cabinet. Provide a suitable means (single operation) for testing
the control panel visual indicating devices (meters or LEDs/LCDs). Meters
and LEDs are plainly visible when the cabinet door is closed. Provide
signals and LEDs/LCDs to indicate by zone any alarm, supervisory or trouble
condition on the system. [Power and supervise each IDC so that a signal on
one zone does not prevent the receipt of signals from other devices.] Loss
of power, including batteries, does not require the manual reloading of a
program. Upon restoration of power, startup is automatic, and not require
any manual operation. The loss of primary power or the sequence of
applying primary or emergency power does not affect the transmission of
alarm, supervisory or trouble signals. Provide visual annunciation for
LED/LCD visual display as an integral part of the control panel and
identify with a word description and ID number each device. Provide
cabinets with ample gutter space to allow proper clearance between the
cabinet and live parts of the panel equipment. If more than one modular
unit is required to form a control panel, install the units in a single
cabinet large enough to accommodate units. Paint cabinets [red] [beige].

2.5.1 Remote System Audible/Visual Display

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

**

Audible appliance have a minimum sound level output rating of [85] [_____]
dBA at 3.05 m 10 feet and operate in conjunction with the panel integral
display. The audible device is silenced by a system silence switch on the
remote system. The audible device is silenced by the system silence switch
located at the remote location, but not extinguish the visual indication.
The remote LED/LCD visual display provides identification, consisting of
the word description and ID number for each device as displayed on the
control panel. Provide a rigid plastic, phenolic or metal identification
sign which reads "Fire Alarm System Remote Display" at the remote
audible/visual display. The remote visual appliance located with the
audible appliance is not extinguished until the trouble or alarm has been
cleared.

2.5.2 Circuit Connections

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

SECTION 28 31 13.00 40 Page 46

2.5.3 System Expansion and Modification Capabilities

Any equipment and software needed by qualified technicians to implement
future changes to the fire alarm system is provided as part of this
contract.

2.5.4 Addressable Control Module

**
NOTE: Remove this paragraph when not required.

**

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

2.5.5 Addressable Initiating Device Circuits Module

**
NOTE: Remove this paragraph when not required.

**

Configure the initiating device being monitored as a [Style D] [Style B]
initiating device circuits. The system is capable of defining any module
as an alarm module and report alarm trouble, loss of polling, or as a
supervisory module, and reporting supervisory short, supervisory open or
loss of polling. Ensure the module is UL listed as compatible with the
control panel. The monitor module provides address setting means
compatible with the control panel's SLC supervision and store an internal
identifying code. Monitor module contains an integral LED that flashes
each time the monitor module is polled. Pull stations with a monitor
module in a common backbox are not required to have an LED. [Connect
existing fire alarm system initiating device circuits to a single module to
power and supervise the circuit.]

2.6 STORAGE BATTERIES

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

**

Provide storage batteries and be 24 Vdc sealed, lead-calcium type requiring
no additional water. Ensure the batteries have ample capacity, with
primary power disconnected, to operate the fire alarm system for a period
of [48][_____] hours. Following this period of battery operation, the

SECTION 28 31 13.00 40 Page 47

batteries have ample capacity to operate all components of the system,
including all alarm signaling devices in the total alarm mode for a minimum
period of 15 minutes. Locate batteries [at the bottom of the panel] [in a
separate battery cabinet]. Provide batteries with overcurrent protection
in accordance with NFPA 72 . Separate battery cabinets have a lockable,
hinged cover similar to the fire alarm panel. Key the lock the same as the
fire alarm control panel. Paint cabinets to match the fire alarm control
panel.

2.6.1 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. Submit ampere hour requirements for
each system component with the calculations.

b. Provide data on each circuit to indicate that there is sufficient 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).

] 2.6.1.1 Low Battery Voltage

Provide voltage drop calculations for notification appliance circuits to
indicate that sufficient voltage is available for proper appliance
operation.

2.7 ADDRESSABLE MANUAL FIRE ALARM STATIONS

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

**

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

SECTION 28 31 13.00 40 Page 48

terminal for each conductor. Match and paint surface mounted boxes the
same color as the [fire alarm manual stations] [mounting surface].

2.8 FIRE DETECTING DEVICES

**
NOTE: Remove last sentence when not applicable.

**

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

2.8.1 Heat Detectors

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

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

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

2.8.1.2 Rate Compensating Detectors

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

2.8.1.3 Fixed Temperature Detectors

Design detectors for [surface] [semi-flush] outlet box mounting and
supported independently of wiring connections. Design detectors to detect
high heat. Provide detectors with a specific temperature setting of [
[57.2] [_____] degrees C [135] [_____] degrees F] [as shown]. The UL 521
test rating for the fixed temperature detectors is rated for 4.57 by 4.57 m
15 by 15 ft.

SECTION 28 31 13.00 40 Page 49

2.8.2 Combination Smoke and Heat Detectors

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

2.8.3 Flame Detectors

**
NOTE: Modify these paragraphs as necessary to
indicate that detectors placed in an explosive
environment approved for use in the appropriate
class, division, and group environment as defined in
NFPA 70 and as shown on drawings.

**

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

2.8.3.1 Infrared (IR) Single Frequency Flame Detector

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

**

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

2.8.3.2 Infrared (IR) Dual Frequency Flame Detector

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

**

The IR detector consists of two or more IR sensors, each selected for a
different IR frequency. The primary sensor is sensitive in the range of
[_____] to [_____] micrometers only. Secondary sensors are tuned to

SECTION 28 31 13.00 40 Page 50

different IR wavelengths to null out the effect of black body radiation to
the primary sensor.

2.8.3.3 Ultraviolet (UV) Flame Detectors

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

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

UV detectors have an 80 to 90 degree cone of
vision. The UV detector has a fast response time
and usually is not affected by rain, wind, snow,
high humidity, or temperature and pressure
extremes. UV units produce false alarms if they are
exposed to arc welding or X-ray and gamma
radiation. They can also be blinded by oil film or
smoke. UV flame detectors that are used in dirty
and dusty environments should be equipped with
automatic self-test and self-cleaning devices. The
cleaning device uses a stream of clean air across
the lens surface to minimize the build-up of
contaminants.

**

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

2.8.3.4 Combination UV/IR Flame Detector

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

**

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

SECTION 28 31 13.00 40 Page 51

2.9 FIRE DETECTION AND ALARM SYSTEM PERIPHERAL EQUIPMENT

2.9.1 Conduit

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

2.9.2 Wiring

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

**

Wiring conforms to NFPA 70 . Wiring for 120 Vac power is No. 12 AWG
minimum. The SLC wiring is [fiber optic] [or] [copper] cable in accordance
with the manufacturers requirements. Wiring for fire alarm dc circuits is
No. [16] [14] AWG minimum. Do not mix voltages in any junction box,
housing, or device, except those containing power supplies and control
relays. Wiring conforms to NFPA 70 . System field wiring is solid copper
and installed in metallic conduit or electrical metallic tubing, except
that rigid plastic conduit may be used under slab-on-grade. Color code
conductors. Similarly color code conductors used for the same functions.
Wiring code colors remain uniform throughout the circuit. Pigtail or T-tap
connections to initiating device circuits, supervisory alarm circuits, and
notification appliance circuits are prohibited. T-tapping using screw
terminal blocks is allowed for style 5 addressable systems.

2.9.3 Special Tools and Spare Parts

**
NOTE: Remove last sentence of the first paragraph
when not required.

**

Furnish software, connecting cables and proprietary equipment, necessary
for the maintenance, testing, and reprogramming of the equipment to the
Contracting Officer. Furnish two spare fuses of each type and size
required. Furnish two percent of the total number of each different type
of detector, but no less than two each.[Mount spare fuses in the fire
alarm panel.]

Provide spare parts data for each different item of material and equipment
specified, not later than [3] [_____] months prior to the date of
beneficial occupancy. Include a complete list of parts and supplies with
the current unit prices and source of supply and a list of the parts
recommended by the manufacturer to be replaced after [1] [_____] year of
service.

2.10 TRANSMITTERS

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

The choice of code transmitter, or radio transmitter
depends upon the type of existing fire reporting
system at the activity. When telegraphic systems

SECTION 28 31 13.00 40 Page 52

exist, use code transmitter. Determine the type of
activity reporting system (i.e., positive non
interfering or shunt). In most cases a local
energy-tripping device is required.

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

**

2.10.1 Radio Alarm Transmitters

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

2.10.1.1 Transmitter Power Supply

Power each radio alarm transmitter by a combination of locally available
120-volt ac power and a sealed, lead-calcium battery.

a. Operation: Operate each transmitter from 120-volt ac power. In the
event of 120-volt ac power loss, the transmitter automatically switches
to battery operation. Accomplish switchover with no interruption of
protective service, and automatically transmit a trouble message. Upon
restoration of ac power, transfer back to normal ac power supply is
also automatic. Ensure each transmitter meets the following
requirements: [_____].

b. Battery Power: Transmitter standby battery capacity provides
sufficient power to operate the transmitter in a normal standby status
for a minimum of 72 hours and capable of transmitting alarms during
that period.

2.10.1.2 Radio Alarm Transmitter Housing

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

2.10.1.3 Antenna

Provide [omni-directional, coaxial, halfwave dipole antennas] [_____] for

SECTION 28 31 13.00 40 Page 53

radio alarm transmitters with a driving point impedance to match
transmitter output. Ensure the antenna and antenna mounts are corrosion
resistant and designed to withstand wind velocities of 161 km/h 100 mph.
Do not mount antennas to any portion of the building roofing system.

2.10.2 Master Fire Alarm Boxes

Ensure master fire alarm boxes are of the coded, [shunt] [positive]
noninterfering type with succession features having a [shunt] [local
energy] type auxiliary tripping device, and of the prewound, open-door,
pull-lever type. House mechanism in a weatherproof cottage shell type of
housing with metallic or rigid plastic code number plate mounted on the
exterior face of the cottage shell. Operation of the actuating pull lever
causes the box to transmit four complete rounds of code to gongs,
recorders, and other devices on the same circuit. Driving springs have the
capability to transmit not less than eight complete four-round groups of
code before being rewound. Design boxes for operation of 100 milliamperes
dc, but with capability of full operation of 70 milliamperes and up to 120
milliamperes. Activation of box when a single open fault is present on the
exterior fire alarm circuit has the box idle for one complete round only,
then immediately transmit four complete code rounds via the box earth
ground connection. Equip each box with manual signaling key, telephone
jack, silent test device, and box shunt device. Box is [[wall-] [pole-]
[pedestal-] mounted] [as indicated] with center of box 1525 mm 61 inches
above grade, and provided with lighting fixture. Use copper alloy,
cadmium, or zinc-coated steel bolts, brackets, fastenings, and conduit.
Code wheel is metallic and box code is as directed. Electrically powered
master fire alarm boxes have standby sealed, lead calcium battery capacity
for a minimum of 72 hours and capable of transmitting alarms during that
period.

2.10.3 Telephonic Reporting System

Provide transmitters compatible with existing receiving equipment at the
Supervising Station and comply with applicable requirements of UL 632 .
Ensure transmitter responds to the actuation of the fire alarm control
panel and be electric motor-driven or prewound spring mechanism type and
transmit not less than four rounds of code. When motor-driven transmitters
are provided, connect the motor to a supervised circuit in a control
panel. Provide metallic or rigid plastic code number plates on the
exterior face of transmitters. Design transmitters to provide the same
features as the fire alarm boxes for electrically-supervised, coded
[positive] [shunt] noninterfering type and have the ability to transmit
signals on grounded or open circuits. Activation of box when a single open
fault is present on an exterior fire alarm circuit has box idle for one
complete round only, then immediately transmit four complete code rounds
via the box earth ground connection. Provide a transmitter with a [shunt]
[local energy] type auxiliary tripping device. Code wheel is metallic and
box code is as directed. Extend wiring to the indicated telephone
terminating location [for future connection by other] [and connected to
specific twisted pair cable identified by the COR in the field]. Extend
[one new [_____]-pair [shielded] [non-shielded] twisted-pair cable to the
Supervising Station and connected to existing terminating equipment.]

PART 3 EXECUTION

3.1 INSTALLATION OF FIRE ALARM INITIATING AND INDICATING DEVICES

Install all work as shown, and in accordance with NFPA 70 and NFPA 72 , and

SECTION 28 31 13.00 40 Page 54

in accordance with the manufacturer's diagrams and recommendations, unless
otherwise specified. Do not install smoke detectors until construction is
essentially complete and the building has been thoroughly cleaned.

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.
Label conductor terminations and a drawing containing conductors, their
labels, their circuits, and permanently mounted their interconnection
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. [Conform ceiling
mounted speakers 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.
Install sensors located on the ceiling not less than 100 mm 4 inches
from a side wall to the near edge. Those located on the wall 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,
install the smoke sensors 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. Comply with the requirements of NFPA 241 for The modification and
procedures of any fire alarm system.

] 3.1.1 Power Supply for the System

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

**

Provide a single dedicated circuit connection for supplying power from a

SECTION 28 31 13.00 40 Page 55

branch circuit to each building fire alarm system. Supply the power as
shown on the drawings. Equip the power supply with a locking mechanism and
marked in red with the words "FIRE ALARM CIRCUIT CONTROL".

3.1.2 Wiring

Ensure conduit size for wiring is in accordance with NFPA 70 . Do not
install wiring for the fire alarm system in conduits, junction boxes, or
outlet boxes with conductors of lighting and power systems. NInstall no
more than two conductors under any device screw terminal. Ensure wires
under the screw terminal are straight when placed under the terminal then
clamped in place under the screw terminal. Break the wires and not twist
around the terminal. Connect circuit conductors entering or leaving any
mounting box, outlet box enclosure, or cabinet to screw terminals with each
terminal and conductor marked in accordance with the wiring diagram. Make
connections and splices using screw terminal blocks. The use of wire nut
type connectors in the system is prohibited. Ensure wiring within any
control equipment is readily accessible without removing any component
parts. Ensure the fire alarm equipment manufacturer's representative is
present for the connection of wiring to the control panel.

3.1.3 Control Panel

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

3.1.4 Detectors

Locate and install detectors in accordance with NFPA 72 . Connect detectors
into signal line circuits or initiating device circuits as indicated on the
drawings. Install detectors at least 300 mm 12 inches from any part of any
lighting fixture. Locate detectors at least 900 mm 3 feet from diffusers
of air handling systems. Provide each detector with appropriate mounting
hardware as required by its mounting location. Detectors which mount in
open space are mounted directly to the end of the stubbed down rigid
conduit drop. Firmly secure conduit drops to minimize detector sway.
Where length of conduit drop from ceiling or wall surface exceeds 900 mm 3
feet, provide sway bracing. Ensure detectors installed in concealed
locations (above ceiling, raised floors, etc.) have a remote visible
indicator LED/LCD [in a finished, visible location] [as indicated] [_____].

3.1.5 Notification Appliances

Mount notification appliances 2003 mm 80 inches above the finished floor or
150 mm 6 inches below the ceiling, whichever is lower.

3.1.6 Annunciator Equipment

Mount annunciator equipment where indicated on the drawings.

3.1.7 Addressable Initiating Device Circuits Module

**
NOTE: Remove this paragraph when not required.

**

SECTION 28 31 13.00 40 Page 56

Use the initiating device circuits module to connect supervised
conventional initiating devices (water flow switches, water pressure
switches, manual fire alarm stations, high/low air pressure switches, and
tamper switches). Mount the module in an electrical box adjacent to or
connected to the device it is monitoring and is capable of Style B
supervised wiring to the initiating device. In order to maintain proper
supervision, no T-taps are allowed on style B lines. Addressable
initiating device circuits modules monitor only one initiating device
each. Connect contacts in suppression systems and other fire protection
subsystems to the fire alarm system to perform supervisory and alarm
functions as specified in [Section [21 13 13.00 10 WET PIPE SPRINKLER
SYSTEM, FIRE PROTECTION] [21 13 17.00 10 DRY PIPE SPRINKLER SYSTEM, FIRE
PROTECTION] [21 13 18.00 10 PREACTION AND DELUGE SPRINKLER SYSTEMS, FIRE
PROTECTION]] [_____] [NFPA 72], as indicated on the drawings and as
specified herein.

3.1.8 Addressable Control Module

**
NOTE: Remove this paragraph when not required.

**

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

[3.2 DISCONNECTION AND REMOVAL OF EXISTING SYSTEM

Turn over fire alarm control panels and fire alarm devices disconnected and
removed to the Contracting Officer.

a. The existing fire alarm and smoke detection system remains 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.

SECTION 28 31 13.00 40 Page 57

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

][3.3 CONNECTION OF NEW SYSTEM

Make the following new system connections during the last phase of
construction, at the beginning of the preliminary tests. New system
connections 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, leave system 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. Ensure painting
complies with Section 09 90 00 PAINTS AND COATINGS.

3.6 FIELD QUALITY CONTROL

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.

3.6.1 Tests

a. Megger Tests: After wiring has been installed, and prior to making any
connections to panels or devices, megger test wiring for insulation
resistance, grounds, and/or shorts. Test conductors with 300 volt
rated insulation at a minimum of 250 VDC. Test conductors with 600
volt rated insulation 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.

SECTION 28 31 13.00 40 Page 58

c. Preliminary Testing: Conduct preliminary tests to ensure that devices
and circuits are functioning properly. Ensure tests meet the
requirements of paragraph MINIMUM SYSTEM TESTS. After preliminary
testing is complete, provide a letter certifying that the installation
is complete and fully operable. The letter states that each initiating
and indicating device was tested in place and functioned properly. The
letter also states that panel functions were tested and operated
properly. The letter includes the names and titles of the witnesses to
the preliminary tests. Ensure an authorized representative from each
supplier of equipment attends 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, repeat any and all required tests at their discretion. Following
acceptance of the system, deliver as-built drawings and O&M Manuals 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 is not granted
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. Accomplish tests 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. Test smoke sensors in
accordance with manufacturer's recommended calibrated test method.
Ensure testing of duct smoke detectors complies with the requirements

SECTION 28 31 13.00 40 Page 59

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
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. Provide hard copy records of the software 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. Conduct
testing of smoke sensors 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 OVERVOLTAGE AND SURGE PROTECTION

3.7.1 Power Line Surge Protection

Protect all equipment connected to alternating current circuits from surges
per IEEE C62.41.1 / IEEE C62.41.2 B3 combination waveform and NFPA 70 . Do
not use fuses for surge protection. Rate the surge protector for a maximum
let thru voltage of 350 Volts ac (line-to-neutral) and 350 Volt ac
(neutral-to-ground).

3.7.2 Low Voltage DC Circuits Surge Protection

For all [IDC] [IDC, NAC, and communication cables/conductors], except fiber
optics, install surge protection at each point where it exits or enters a
building. Protect equipment from surges per IEEE C62.41.1 / IEEE C62.41.2 B3
combination waveform and NFPA 70 . Rate the surge protector to protect the
24 Volt dc equipment. The maximum dc clamping voltages is 36 V
(line-to-ground) and 72 Volt dc (line-to-line).

3.7.3 Signal Line Circuit Surge Protection

For all SLC cables/conductors, except fiber optics, install surge
protection/isolation circuits at each point where it exits or enters a

SECTION 28 31 13.00 40 Page 60

building. Protect the circuit from surges per IEEE C62.41.1 / IEEE C62.41.2
B3 combination waveform and NFPA 70 . Rate the surge protector/isolator to
protect the equipment.

3.8 GROUNDING

Provide grounding by connecting to building ground system.

3.9 SUPERVISING STATION PROVISIONS

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

3.9.1 Revisions to Existing Facilities

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

3.9.2 Additions to Existing Facilities

Add supplemental components to the existing supervising equipment [as
required to accommodate the new fire alarm system installed at the
protected premises] [as indicated on the drawings]. Extend all present
functions, including recording and storage in memory, and update
programming if required to accommodate the revised configuration.
Acceptance testing includes procedures that would demonstrate that
operation of existing equipment has not been degraded and that the expanded
configuration operates compatibly with the new fire alarm system.

3.10 TESTING

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

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

**
NOTE: If the specified system is identified as
critical, configured, or mission essential, use
Section 01 86 26.07 40 RELIABILITY CENTERED
ACCEPTANCE FOR ELECTRICAL SYSTEMS to establish
predictive and acceptance testing criteria, above
and beyond that listed below.

**

SECTION 28 31 13.00 40 Page 61

Perform PT&I tests and provide submittals as specified in Section
01 86 26.07 40 RELIABILITY CENTERED ACCEPTANCE FOR ELECTRICAL SYSTEMS.

3.10.1 Preliminary Tests

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

3.10.2 Acceptance Test

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

**

Do not perform acceptance testing until the Contractor has completed and
submitted the Certificate of Completion. Test in accordance with NFPA 72 .
The recommended tests in NFPA 72 are considered mandatory and verifies that
previous deficiencies have been corrected. Complete and submit the NFPA 72 ,
Inspection and Testing Form. The test includes all requirements of NFPA 72
and the following:

a. Test of each function of the control panel.

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

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

d. Tests of each control circuit and device.

e. Tests of each alarm notification appliance.

f. Tests of the battery charger and batteries.

g. Complete operational tests under emergency power supply.

h. Visual inspection of wiring connections.

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

j. Ground fault.

k. Short circuit faults.

l. Stray voltage.

m. Loop resistance.

SECTION 28 31 13.00 40 Page 62

3.11 TRAINING

3.11.1 Instruction Of Government Employees

Equipment manufacturer provides 3 days on site [and 5 days of technical
training to the Government at the manufacturing facility.] Training allows
for classroom instruction as well as individual hands on programming,
troubleshooting and diagnostics exercises. [Include room and board costs
for two Government personnel.] [Factory] training occurs within [6] [12]
[_____] months of system acceptance.

3.11.1.1 Instructor

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

3.11.1.2 Qualifications

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

3.11.1.3 Required Instruction Time

Provide instruction after final acceptance of the system. Give the
instruction during regular working hours on such dates and 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 allows for rescheduling for unforeseen maintenance and/or fire
department responses.

3.11.2 Training

Lesson plans, operating instructions, maintenance procedures, and training
data, furnished in manual format, for the training courses. The operations
training familiarizes designated government personnel with proper operation
of the fire alarm system. The maintenance training course provides the
designated government personnel adequate knowledge required to diagnose,
repair, maintain, and expand functions inherent to the system.

Provide training course for the operations and maintenance staff. Conduct
the course in the building where the system is installed or as designated
by the Contracting Officer. The training period for systems operation
consists of [1] [_____] training days (8 hours per day) and start after the
system is functionally completed but prior to final acceptance tests. The
training period for systems maintenance consists of [2] [_____] training
days (8 hours per day) and starts after the system is functionally
completed but prior to final acceptance tests. The instructions cover
items contained in the operating and maintenance instructions. In
addition, provide training on performance of expansions or modifications to
the fire detection and alarm system. The training period for system

SECTION 28 31 13.00 40 Page 63

expansions and modifications consists of at least [1] [_____] training days
(8 hours per day) and starts after the system is functionally completed but
prior to final acceptance tests.

Provide [six] [_____] copies of operating manual outlining step-by-step
procedures required for system startup, operation, and shutdown. The
manual includes the manufacturer's name, model number, service manual,
parts list, and complete description of equipment and their basic operating
features. Provide [six] [_____] copies of maintenance manual listing
routine maintenance procedures, possible breakdowns and repairs, and
troubleshooting guide. The manuals includes conduit layout, equipment
layout and simplified wiring, and control diagrams of the system as
installed. The manuals includes complete procedures for system revision
and expansion, detailing both equipment and software requirements. Provide
original and backup copies of all software delivered for this project, on
each type of media utilized. Manuals are approved prior to training.

 -- End of Section --

SECTION 28 31 13.00 40 Page 64

