
**
USACE / NAVFAC / AFCEC / NASA UFGS- 28 31 76 (August 2011)
 Change 1 - 08/ 17
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 28 31 76 (November 2008)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Apr i l 2018
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 28 - ELECTRONI C SAFETY AND SECURI TY

SECTI ON 28 31 76

I NTERI OR FI RE ALARM AND MASS NOTI FI CATI ON SYSTEM

08/11

PART 1 GENERAL

 1. 1 RELATED SECTI ONS
 1. 2 SUMMARY
 1. 2. 1 Scope
 1. 3 REFERENCES
 1. 4 DEFI NI TI ONS
 1. 4. 1 I nt er f ace Devi ce
 1. 4. 2 Remot e Fi r e Al ar m and Mass Not i f i cat i on Cont r ol Uni t
 1. 4. 3 Fi r e Al ar m Cont r ol Uni t and Mass Not i f i cat i on Aut onomous

Cont r ol Uni t (FMCP)
 1. 4. 4 Local Oper at i ng Consol e (LOC)
 1. 4. 5 Ter mi nal Cabi net
 1. 5 SUBMI TTALS
 1. 6 TECHNI CAL DATA AND COMPUTER SOFTWARE
 1. 7 QUALI TY ASSURANCE
 1. 7. 1 Qual i f i cat i ons
 1. 7. 1. 1 Desi gn Ser vi ces
 1. 7. 1. 2 Super vi sor
 1. 7. 1. 3 Techni c i an
 1. 7. 1. 4 I nst al l er
 1. 7. 1. 5 Test Per sonnel
 1. 7. 1. 6 Manuf act ur er ' s Repr esent at i ve
 1. 7. 1. 7 Manuf act ur er
 1. 7. 2 Regul at or y Requi r ement s
 1. 7. 2. 1 Requi r ement s f or Fi r e Pr ot ect i on Ser vi ce
 1. 7. 2. 2 Fi r e Al ar m/ Mass Not i f i cat i on Syst em
 1. 7. 2. 3 Fi r e al ar m Test i ng Ser vi ces or Labor at or i es
 1. 8 DELI VERY, STORAGE, AND HANDLI NG

PART 2 PRODUCTS

 2. 1 MATERI ALS AND EQUI PMENT
 2. 1. 1 St andar d Pr oduct s
 2. 1. 2 Namepl at es

SECTI ON 28 31 76 Page 1

 2. 1. 3 Keys
 2. 2 GENERAL PRODUCT REQUI REMENT
 2. 3 SYSTEM OPERATI ON
 2. 3. 1 Al ar m I ni t i at i ng Devi ces and Not i f i cat i on Appl i ances (Vi sual ,

Voi ce, Text ur al)
 2. 3. 2 Funct i ons and Oper at i ng Feat ur es
 2. 4 SYSTEM MONI TORI NG
 2. 4. 1 Val ves
 2. 4. 2 I ndependent Fi r e Det ect i on Syst em
 2. 5 MASS NOTI FI CATI ON SYSTEM FUNCTI ONS
 2. 5. 1 Not i f i cat i on Appl i ance Net wor k
 2. 5. 2 St r obes
 2. 5. 3 Text Di spl ays
 2. 5. 4 Wi de Ar ea MNS
 2. 5. 5 Voi ce Not i f i cat i on
 2. 5. 6 I nst al l at i on- Wi de Cont r ol
 2. 6 OVERVOLTAGE AND SURGE PROTECTI ON
 2. 6. 1 Si gnal i ng Li ne Ci r cui t Sur ge Pr ot ect i on
 2. 6. 2 Sensor Wi r i ng Sur ge Pr ot ect i on
 2. 7 ADDRESSABLE I NTERFACE DEVI CES
 2. 8 ADDRESSABLE CONTROL MODULE
 2. 9 I SOLATI ON MODULES
 2. 10 SMOKE SENSORS
 2. 10. 1 Phot oel ect r i c Smoke Sensor s
 2. 10. 2 I oni zat i on Type Smoke Sensor s
 2. 10. 3 Pr oj ect ed Beam Smoke Det ect or s
 2. 10. 4 Duct Smoke Sensor s
 2. 10. 5 Ai r Sampl i ng Smoke Det ect or s
 2. 10. 6 Smoke Sensor Test i ng
 2. 11 HEAT DETECTORS
 2. 11. 1 Heat Det ect or s
 2. 11. 1. 1 Combi nat i on Fi xed- Temper at ur e and Rat e- of - Ri se Det ect or s
 2. 11. 1. 2 Rat e Compensat i ng Det ect or s
 2. 11. 1. 3 Fi xed Temper at ur e Det ect or s
 2. 11. 2 Sel f - Test Rout i nes
 2. 11. 3 Oper at or Access
 2. 11. 4 Oper at or Cont r ol
 2. 12 MULTI SENSOR DETECTORS
 2. 13 MULTI CRI TERI A DETECTORS
 2. 14 ELECTRI C POWER
 2. 14. 1 Pr i mar y Power
 2. 15 SECONDARY POWER SUPPLY
 2. 15. 1 Bat t er i es
 2. 15. 1. 1 Capaci t y
 2. 15. 1. 2 Bat t er y Power Cal cul at i ons
 2. 15. 2 Bat t er y Char ger s
 2. 16 FI RE ALARM CONTROL UNI T AND MASS NOTI FI CATI ON CONTROL UNI T (FMCP)
 2. 16. 1 Cabi net
 2. 16. 2 Cont r ol Modul es
 2. 16. 3 Si l enci ng Swi t ches
 2. 16. 3. 1 Al ar m Si l enci ng Swi t ch
 2. 16. 3. 2 Super vi sor y/ Tr oubl e Si l enci ng Swi t ch
 2. 16. 4 Non- I nt er f er i ng
 2. 16. 5 Audi bl e Not i f i cat i on Syst em
 2. 16. 5. 1 Out put s and Oper at i onal Modul es
 2. 16. 5. 2 Mass Not i f i cat i on
 2. 16. 6 Memor y
 2. 16. 7 Fi el d Pr ogr ammabi l i t y
 2. 16. 8 I nput / Out put Modi f i cat i ons

SECTI ON 28 31 76 Page 2

 2. 16. 9 Reset t i ng
 2. 16. 10 I nst r uct i ons
 2. 16. 11 Wal k Test
 2. 16. 12 Hi st or y Loggi ng
 2. 16. 13 Remot e LCD Text Di spl ay
 2. 17 REMOTE FI RE ALARM/ MASS NOTI FI CATI ON CONTROL UNI TS
 2. 17. 1 Cabi net
 2. 17. 2 Cont r ol Modul es
 2. 17. 3 Si l enci ng Swi t ches
 2. 17. 4 Non- I nt er f er i ng
 2. 17. 5 Memor y
 2. 17. 6 Fi el d Pr ogr ammabi l i t y
 2. 17. 7 I nput / Out put Modi f i cat i ons
 2. 17. 8 Reset t i ng
 2. 17. 9 I nst r uct i ons
 2. 17. 10 Wal k Test
 2. 17. 11 Hi st or y Loggi ng
 2. 18 AMPLI FI ERS, PREAMPLI FI ERS, TONE GENERATORS
 2. 18. 1 Oper at i on
 2. 18. 2 Const r uct i on
 2. 18. 3 I nput s
 2. 18. 4 Tone Gener at or
 2. 18. 5 Pr ot ect i on Ci r cui t s
 2. 19 LCD, LED DI SPLAY UNI T (VDU)
 2. 20 ANNUNCI ATOR
 2. 20. 1 Annunci at or Panel
 2. 20. 2 Pr ogr ammi ng
 2. 21 MANUAL STATI ONS
 2. 22 NOTI FI CATI ON APPLI ANCES
 2. 22. 1 Fi r e Al ar m/ Mass Not i f i cat i on Speaker s
 2. 22. 2 Vi sual Not i f i cat i on Appl i ances
 2. 22. 3 Chi mes
 2. 23 ENVI RONMENTAL ENCLOSURES OR GUARDS
 2. 24 I NTERFACE TO THE BASE WI DE MASS NOTI FI CATI ON NETWORK
 2. 24. 1 Fi ber Opt i c
 2. 24. 2 Radi o
 2. 24. 2. 1 Radi o Fr equency Communi cat i ons
 2. 24. 2. 2 Li censed Radi o Fr equency Syst ems
 2. 24. 3 Tel ephone
 2. 24. 4 Secur e Radi o Syst em
 2. 24. 4. 1 Communi cat i ons Net wor k
 2. 24. 4. 2 Radi o Fr equency Communi cat i ons
 2. 24. 4. 3 Li censed Radi o Fr equency Syst ems
 2. 25 AUTOMATI C FI RE TRANSMI TTERS
 2. 25. 1 Radi o Tr ansmi t t er and I nt er f ace Panel s
 2. 25. 1. 1 Oper at i on
 2. 25. 1. 2 Bat t er y Power
 2. 25. 1. 3 Tr ansmi t t er Housi ng
 2. 25. 1. 4 Ant enna
 2. 25. 2 Di gi t al Al ar m Communi cat or Tr ansmi t t er (DACT)
 2. 25. 3 Si gnal s t o Be Tr ansmi t t ed t o t he Base Recei v i ng St at i on
 2. 26 WI RI NG
 2. 26. 1 Al ar m Wi r i ng

PART 3 EXECUTI ON

 3. 1 I NSTALLATI ON OF FI RE ALARM I NI TI ATI NG DEVI CES AND NOTI FI CATI ON
APPLIANCES

 3. 1. 1 FMCP

SECTI ON 28 31 76 Page 3

 3. 1. 2 Manual St at i ons:
 3. 1. 3 Not i f i cat i on Appl i ance Devi ces
 3. 1. 4 Smoke and Heat Sensor s
 3. 1. 5 Annunci at or
 3. 1. 6 Wat er Fl ow Det ect or s and Tamper Swi t ches
 3. 1. 7 Fi r ef i ght er Tel ephones
 3. 1. 8 Local Oper at i ng Consol e (LOC)
 3. 2 SYSTEM FI ELD WI RI NG
 3. 2. 1 Wi r i ng wi t hi n Cabi net s, Encl osur es, and Boxes
 3. 2. 2 Ter mi nal Cabi net s
 3. 2. 3 Al ar m Wi r i ng
 3. 2. 4 Conduct or Ter mi nat i ons
 3. 3 DI SCONNECTI ON AND REMOVAL OF EXI STI NG SYSTEM
 3. 4 CONNECTI ON OF NEW SYSTEM
 3. 5 FI RESTOPPI NG
 3. 6 PAI NTI NG
 3. 7 FI ELD QUALI TY CONTROL
 3. 7. 1 Test i ng Pr ocedur es
 3. 7. 2 Test s St ages
 3. 7. 2. 1 Pr el i mi nar y Test i ng
 3. 7. 2. 2 Request f or For mal I nspect i on and Test s
 3. 7. 2. 3 Fi nal Test i ng
 3. 7. 2. 4 Syst em Accept ance
 3. 7. 3 Mi ni mum Syst em Test s
 3. 7. 3. 1 I nt el l i gi bi l i t y Test s
 3. 8 I NSTRUCTI ON OF GOVERNMENT EMPLOYEES
 3. 8. 1 I nst r uct or
 3. 8. 2 Requi r ed I nst r uct i on Ti me
 3. 8. 2. 1 Techni cal Tr ai ni ng
 3. 9 Techni cal Dat a and Comput er Sof t war e
 3. 10 OPERATI ON AND MAI NTENANCE (O&M) I NSTRUCTI ONS
 3. 11 EXTRA MATERI ALS
 3. 11. 1 Repai r Ser vi ce/ Repl acement Par t s
 3. 11. 2 I nt er changeabl e Par t s
 3. 11. 3 Spar e Par t s
 3. 11. 4 Speci al Tool s

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 28 31 76 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS- 28 31 76 (August 2011)
 Change 1 - 08/ 17
 -
Pr epar i ng Act i v i t y: USACE Super sedi ng
 UFGS- 28 31 76 (November 2008)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Apr i l 2018
**

SECTI ON 28 31 76

I NTERI OR FI RE ALARM AND MASS NOTI FI CATI ON SYSTEM
08/11

**
NOTE: Thi s speci f i cat i on cover s t he r equi r ement s
f or an i nt egr at ed f i r e det ect i on, f i r e al ar m
evacuat i on and mass not i f i cat i on syst em.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

PART 1 GENERAL

**
1. On el ect r i cal f l oor pl ans, show l ocat i on of
cont r ol panel , bat t er i es and char ger (i f r emot el y
mount ed) , t r ansmi t t er , annunci at or , pr i mar y power
suppl y, r emot e t r oubl e devi ce, r emot e annunci at or ,
det ect or s, not i f i cat i on appl i ances (unl ess
per f or mance r equi r ement s ar e speci f i ed) , and each
al ar m i ni t i at i ng devi ce i ncl udi ng f i r e ext i ngui shi ng
syst em swi t ches.

2. Show si ngl e- l i ne f i r e al ar m/ mass not i f i cat i on
syst ems r i ser di agr am, devi ce and zone schedul es.
Each devi ce on t he r i ser shoul d be i dent i f i ed by
t ype and l ocat i on, wi t h devi ce number . I ndi cat e
connect i on of equi pment by c i r cui t r uns, or

SECTI ON 28 31 76 Page 5

condui t / cabl e r uns.

3. I n l ar ger f aci l i t i es, or syst ems wi t h mul t i pl e
t ypes of devi ces and i nt er f aci ng t o ot her syst ems,
i t i s r ecommended t hat a f i r e al ar m oper at i ng
mat r i x/ mass not i f i cat i on syst em be pl aced on t he
dr awi ngs. Show act i ons of det ect or s, manual
i ni t i at or s, wat er f l ow cont act s, et c. on one axi s
and bel l s, door r el eases, smoke cont r ol f ans,
el evat or r el ays, et c. on t he ot her . Ent r i es whi ch
r equi r e descr i pt i ons, expl anat i on of pr ocesses,
sequences, i nt er f aces, et c. can be f l agged by
symbol s keyed t o suppl ement ar y not es. Al t er nat el y
pr ovi de a zone- by- zone sequence of oper at i on or a
schedul e i dent i f y i ng al l i ni t i at or s, out put s, and
interfaces.

4. Addr essabl e Fi r e Al ar m Syst ems gener al l y
ut i l i zed Si gnal Li ne Ci r cui t s (SLC) f or
communi cat i on bet ween devi ces. Nor mal l y al l devi ces
ar e addr essabl e or wi l l have an addr essabl e
i nt er f ace devi ce i nst al l ed i nt egr al l y wi t h t he
devi ce. I ni t i at i ng Devi ce Ci r cui t s (I DC) shoul d be
pr ovi ded f or i nt er f aci ng t o exi st i ng I DC l oops. I DC
wi l l be pr ovi ded f or speci al r equi r ement s. The I DC
opt i on has been l ef t i n t he speci f i cat i on as t o
assi st spec wr i t er s i nt er f aci ng t o ol der syst ems.

**

1. 1 RELATED SECTI ONS

Sect i on 26 00 00. 00 20 BASI C ELECTRI CAL MATERI ALS AND METHODS, appl i es t o
t hi s sect i on, wi t h t he addi t i ons and modi f i cat i ons speci f i ed her ei n. I n
addi t i on, r ef er t o t he f ol l owi ng sect i ons f or r el at ed wor k and coor di nat i on:

[Sect i on 21 13 13. 00 20 WET PI PE SPRI NKLER SYSTEM, FI RE PROTECTI ON]
[Sect i on 21 30 00 FI RE PUMPS]
[Sect i on 21 23 00. 00 20 WET CHEMI CAL FI RE EXTI NGUI SHI NG f or KI TCHEN

CABINET]
[Sect i on 21 13 16. 00 20 DRY- PI PE FI RE SPRI NKLER SYSTEMS]
[Sect i on 21 13 19. 00 20 [DELUGE] [PREACTI ON] FI RE SPRI NKLER SYSTEMS]
[Sect i on 23 00 00 AI R SUPPLY, DI STRI BUTI ON, VENTI LATI ON, AND EXHAUST

SYSTEMS]
[Sect i on 21 13 13. 00 10 WET PI PE SPRI NKLER SYSTEM, FI RE PROTECTI ON]
[Sect i on 21 21 00 FI RE EXTI NGUI SHI NG SPRI NKLER SYSTEMS (RESI DENTI AL)] [

Sect i on 21 13 17. 00 10 DRY PI PE SPRI NKLER SYSTEM, FI RE PROTECTI ON]
[Sect i on 21 13 18. 00 10 PREACTI ON AND DELUGE SPRI NKLER SYSTEMS, FI RE

PROTECTION]
[Sect i on 21 13 24. 00 10 AQUEOUS FI LM- FORMI NG FOAM (AFFF) FI RE PROTECTI ON

SYSTEM]
[Sect i on 21 13 20. 00 20 FOAM FI RE EXTI NGUI SHI NG FOR AI RCRAFT HANGARS]
[Sect i on 21 13 21. 00 20 FOAM FI RE EXTI NGUI SHI NG FOR FUEL TANK PROTECTI ON]
[Sect i on 21 13 22. 00 20 FOAM FI RE EXTI NGUI SHI NG FOR HAZ/ FLAM MATERI AL

FACILITY]
[Sect i on 21 21 01. 00 20 CARBON DI OXI DE FI RE EXTI NGUI SHI NG (HI GH PRESSURE)
]
[Sect i on 21 21 02. 00 20 CARBON DI OXI DE FI RE EXTI NGUI SHI NG (LOW PRESSURE)
]
[Sect i on 21 21 03. 00 10 WET CHEMI CAL FI RE EXTI NGUI SHI NG SYSTEM]

SECTI ON 28 31 76 Page 6

[Sect i on 08 71 00 DOOR HARDWARE f or [door r el ease] [door unl ocki ng] and
addi t i onal wor k r el at ed t o f i ni sh har dwar e.]

[Sect i on[s] [14 21 13 ELECTRI C TRACTI ON FREI GHT ELEVATORS] [14 21 23
ELECTRI C TRACTI ON PASSENGER ELEVATORS] [and] [14 24 13 HYDRAULI C
FREI GHT ELEVATORS] [14 24 23 HYDRAULI C PASSENGER ELEVATORS] f or
addi t i onal wor k r el at ed t o el evat or s.]

[Sect i on 07 84 00 FI RESTOPPI NG f or addi t i onal wor k r el at ed t o
firestopping.]

1. 2 SUMMARY

1. 2. 1 Scope

**
NOTE: I ndi cat e t he l ocat i on of f i r e al ar m and mass
not i f i cat i on syst em devi ces and r i ser l ocat i ons on
f l oor pl ans. Pr ovi de a f i r e al ar m and mass
not i f i cat i on syst em r i ser di agr am i ndi cat i ng
c i r cui t s and r i ser s.

**

a. Thi s wor k i ncl udes compl et i on of desi gn and [pr ovi di ng a new,
compl et e,] [and] [modi f y i ng t he exi st i ng] f i r e al ar m and mass
not i f i cat i on syst em as descr i bed her ei n and on t he cont r act dr awi ngs
f or t he [bui l di ng name] . I ncl ude i n t he syst em wi r i ng, r aceways, pul l
boxes, t er mi nal cabi net s, out l et and mount i ng boxes, cont r ol equi pment ,
al ar m, and super vi sor y s i gnal i ni t i at i ng devi ces, al ar m not i f i cat i on
appl i ances, super vi s i ng st at i on f i r e al ar m syst em t r ansmi t t er , and
ot her accessor i es and mi scel l aneous i t ems r equi r ed f or a compl et e
oper at i ng syst em even t hough each i t em i s not speci f i cal l y ment i oned or
descr i bed. Pr ovi de syst em[s] compl et e and r eady f or oper at i on.

b. Pr ovi de equi pment , mat er i al s, i nst al l at i on, wor kmanshi p, i nspect i on,
and t est i ng i n st r i c t accor dance wi t h t he r equi r ed pr ovi s i ons of NFPA 72,
I SO 7240- 16, I EC 60268- 16, except as modi f i ed her ei n. [The syst em
l ayout on t he dr awi ngs show t he i nt ent of cover age and ar e shown i n
suggest ed l ocat i ons. Submi t pl an v i ew dr awi ng showi ng devi ce
l ocat i ons, t er mi nal cabi net l ocat i ons, j unct i on boxes, ot her r el at ed
equi pment , condui t r out i ng, wi r e count s, c i r cui t i dent i f i cat i on i n each
condui t , and c i r cui t l ayout s f or al l f l oor s. Dr awi ngs shal l compl y
wi t h t he r equi r ement s of NFPA 170. Fi nal quant i t y, syst em l ayout , and
coor di nat i on ar e t he r esponsi bi l i t y of t he Cont r act or .] [A s i ngl e f i r e
al ar m cont r ol panel i s i ndi cat ed wi t h t er mi nal cabi net s at each f l oor ,
at each r i ser l ocat i on.]

c. [Wher e r emot e f i r e al ar m cont r ol uni t s ar e needed, t hey shal l be
pr ovi ded at a t er mi nal cabi net l ocat i on.] Each r emot e f i r e al ar m
cont r ol uni t shal l be power ed f r om a wi r i ng r i ser speci f i cal l y f or t hat
use or f r om a l ocal emer gency power panel l ocat ed on t he same f l oor as
t he r emot e f i r e al ar m cont r ol uni t . Wher e r emot e f i r e cont r ol uni t s
ar e pr ovi ded, equi pment f or not i f i cat i on appl i ances may be l ocat ed i n
t he r emot e f i r e al ar m cont r ol uni t s.

1. 3 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n

SECTI ON 28 31 76 Page 7

t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

ACOUSTI CAL SOCI ETY OF AMERI CA (ASA)

ASA S3. 2 (2009; R 2014) Met hod f or Measur i ng t he
I nt el l i gi bi l i t y of Speech Over
Communi cat i on Syst ems (ASA 85)

ASME I NTERNATI ONAL (ASME)

ASME A17. 1/ CSA B44 (2016) Saf et y Code f or El evat or s and
Escalators

FM GLOBAL (FM)

FM APP GUI DE (updat ed on- l i ne) Appr oval Gui de
http://www.approvalguide.com/

I NSTI TUTE OF ELECTRI CAL AND ELECTRONI CS ENGI NEERS (I EEE)

I EEE C62. 41. 1 (2002; R 2008) Gui de on t he Sur ges
Envi r onment i n Low- Vol t age (1000 V and
Less) AC Power Ci r cui t s

I EEE C62. 41. 2 (2002) Recommended Pr act i ce on
Char act er i zat i on of Sur ges i n Low- Vol t age
(1000 V and Less) AC Power Ci r cui t s

I NTERNATI ONAL ELECTROTECHNI CAL COMMI SSI ON (I EC)

I EC 60268- 16 (2003; ED 4. 0) Sound Syst em Equi pment -
Par t 16: Obj ect i ve Rat i ng Of Speech
I nt el l i gi bi l i t y By Speech Tr ansmi ssi on
Index

I NTERNATI ONAL ORGANI ZATI ON FOR STANDARDI ZATI ON (I SO)

I SO 7240- 16 (2007) Fi r e Det ect i on And Al ar m Syst ems —
Par t 16: Sound Syst em Cont r ol And
I ndi cat i ng Equi pment

SECTI ON 28 31 76 Page 8

I SO 7240- 19 (2007) Fi r e Det ect i on and Al ar m Syst ems —
Par t 19: Desi gn, I nst al l at i on,
Commi ssi oni ng and Ser vi ce of Sound Syst ems
f or Emer gency Pur poses

NATI ONAL FI RE PROTECTI ON ASSOCI ATI ON (NFPA)

NFPA 170 (2018) St andar d f or Fi r e Saf et y and
Emer gency Symbol s

NFPA 70 (2017; ERTA 1- 2 2017; TI A 17- 1; TI A 17- 2;
TI A 17- 3; TI A 17- 4; TI A 17- 5; TI A 17- 6;
TI A 17- 7; TI A 17- 8; TI A 17- 9; TI A 17- 10;
TI A 17- 11; TI A 17- 12; TI A 17- 13; TI A
17- 14) Nat i onal El ect r i cal Code

NFPA 72 (2016) Nat i onal Fi r e Al ar m and Si gnal i ng
Code

NFPA 90A (2018) St andar d f or t he I nst al l at i on of
Ai r Condi t i oni ng and Vent i l at i ng Syst ems

U. S. DEPARTMENT OF DEFENSE (DOD)

UFC 3- 601- 02 (2010) Oper at i ons and Mai nt enance:
I nspect i on, Test i ng, and Mai nt enance of
Fi r e Pr ot ect i on Syst ems

UFC 4- 021- 01 (2008; wi t h Change 1) Desi gn and O&M: Mass
Not i f i cat i on Syst ems

U. S. NATI ONAL ARCHI VES AND RECORDS ADMI NI STRATI ON (NARA)

47 CFR 15 Radi o Fr equency Devi ces

47 CFR 90 Pr i vat e Land Mobi l e Radi o Ser vi ces

UNDERWRI TERS LABORATORI ES (UL)

UL 1480 (2016; Repr i nt Sep 2017) UL St andar d f or
Saf et y Speaker s f or Fi r e Al ar m and
Si gnal i ng Syst ems, I ncl udi ng Accessor i es

UL 1638 (2016; Repr i nt Sep 2017) UL St andar d f or
Saf et y Vi s i bl e Si gnal i ng Devi ces f or Fi r e
Al ar m and Si gnal i ng Syst ems, I ncl udi ng
Accessories

UL 1971 (2002; Repr i nt Oct 2008) Si gnal i ng Devi ces
f or t he Hear i ng I mpai r ed

UL 2017 (2008; Repr i nt Jan 2016) Gener al - Pur pose
Si gnal i ng Devi ces and Syst ems

UL 268 (2016; Repr i nt Jul 2016) UL St andar d f or
Saf et y Smoke Det ect or s f or Fi r e Al ar m
Systems

SECTI ON 28 31 76 Page 9

UL 464 (2016; Repr i nt Sep 2017) UL St andar d f or
Saf et y Audi bl e Si gnal i ng Devi ces f or Fi r e
Al ar m and Si gnal i ng Syst ems, I ncl udi ng
Accessories

UL 521 (1999; Repr i nt Dec 2017) UL St andar d f or
Saf et y Heat Det ect or s f or Fi r e Pr ot ect i ve
Si gnal i ng Syst ems

UL 864 (2014) St andar d f or Cont r ol Uni t s and
Accessor i es f or Fi r e Al ar m Syst ems

UL El ect r i cal Const r uct n (2012) El ect r i cal Const r uct i on Equi pment
Directory

UL Fi r e Pr ot Di r (2012) Fi r e Pr ot ect i on Equi pment Di r ect or y

1. 4 DEFINITIONS

Wher ever ment i oned i n t hi s speci f i cat i on or on t he dr awi ngs, t he equi pment ,
devi ces, and f unct i ons shal l be def i ned as f ol l ows:

1. 4. 1 I nt er f ace Devi ce

An addr essabl e devi ce t hat i nt er connect s har d wi r ed syst ems or devi ces t o
an anal og/ addr essabl e syst em.

1. 4. 2 Remot e Fi r e Al ar m and Mass Not i f i cat i on Cont r ol Uni t

A cont r ol panel , el ect r oni cal l y r emot e f r om t he f i r e al ar m and mass
not i f i cat i on cont r ol panel , t hat r ecei ves i nput s f r om aut omat i c and manual
f i r e al ar m devi ces; may suppl y power t o det ect i on devi ces and i nt er f ace
devi ces; may pr ovi de t r ansf er of power t o t he not i f i cat i on appl i ances; may
pr ovi de t r ansf er of condi t i on t o r el ays or devi ces connect ed t o t he cont r ol
uni t ; and r epor t s t o and r ecei ves s i gnal s f r om t he f i r e al ar m cont r ol panel .

1. 4. 3 Fi r e Al ar m Cont r ol Uni t and Mass Not i f i cat i on Aut onomous Cont r ol Uni t
(FMCP)

A mast er cont r ol panel havi ng t he f eat ur es of a f i r e al ar m and mass
not i f i cat i on cont r ol uni t and f i r e al ar m and mass not i f i cat i on cont r ol
uni t s ar e i nt er connect ed. The panel has cent r al pr ocessi ng, memor y, i nput
and out put t er mi nal s, and [LCD, LED Di spl ay uni t s] .

1. 4. 4 Local Oper at i ng Consol e (LOC)

A uni t desi gned t o al l ow emer gency r esponder s and/ or bui l di ng occupant s t o
oper at e t he MNS i ncl udi ng del i ver y or r ecor ded and/ or l i ve messages,
i ni t i at e st r obe and t ext ur al v i s i bl e appl i ance oper at i on and ot her r el ayed
functions.

1. 4. 5 Ter mi nal Cabi net

A st eel cabi net wi t h l ocki ng, hi nge- mount ed door t hat t er mi nal st r i ps ar e
secur el y mount ed.

1. 5 SUBMITTALS

**

SECTI ON 28 31 76 Page 10

NOTE: Revi ew submi t t al descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have
desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a “ G” t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

Use t he " S" c l assi f i cat i on onl y i n SD- 11 Cl oseout
Submi t t al s. The " S" f ol l owi ng a submi t t al i t em
i ndi cat es t hat t he submi t t al i s r equi r ed f or t he
Sust ai nabi l i t y eNot ebook t o f ul f i l l f eder al l y
mandat ed sust ai nabl e r equi r ement s i n accor dance wi t h
Sect i on 01 33 29 SUSTAI NABI LI TY REPORTI NG.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e f or [Cont r act or Qual i t y Cont r ol
appr oval .] [i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he " G"
desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or t he
Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance t o Sect i on 01 33 29 SUSTAI NABI LI TY
REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on 01 33 00
SUBMI TTAL PROCEDURES:

SD- 02 Shop Dr awi ngs

Namepl at es; G[, [_____]]

I nst r uct i ons; G[, [_____]]

Wi r i ng Di agr ams; G[, [_____]]

Syst em Layout ; G[, [_____]]

Syst em Oper at i on; G[, [_____]]

SECTI ON 28 31 76 Page 11

Not i f i cat i on Appl i ances; G[, [_____]]

Ampl i f i er s; G[, [_____]]

SD- 03 Pr oduct Dat a

Techni cal Dat a And Comput er Sof t war e; G[, [_____]]

Fi r e Al ar m Cont r ol Uni t and Mass Not i f i cat i on Cont r ol Uni t (FMCP) ;
G[, [_____]]

LCD, LED Di spl ay Uni t (VDU) ; G[, [_____]]

Ter mi nal Cabi net s; G[, [_____]]

Manual St at i ons; G[, [_____]]

Tr ansmi t t er s (i ncl udi ng housi ng) ; G[, [_____]]

Bat t er i es; G[, [_____]]

Bat t er y Char ger s; G[, [_____]]

Smoke Sensor s; G[, [_____]]

Heat Det ect or s; G[, [_____]]

Not i f i cat i on Appl i ances; G[, [_____]]

Addr essabl e I nt er f ace Devi ces; G[, [_____]]

Ampl i f i er s; G[, [_____]]

Tone Gener at or s; G[, [_____]]

Di gi t al i zed Voi ce Gener at or s; G[, [_____]]

Remot e Fi r e Al ar m/ Mass Not i f i cat i on Cont r ol Uni t s; G[, [_____]]

Radi o Tr ansmi t t er and I nt er f ace Panel s; G[, [_____]]

Di gi t al Al ar m Communi cat or Tr ansmi t t er (DACT) ; G[, [_____]]

Local Oper at i ng Consol e (LOC) ; G[, [_____]]

SD- 05 Desi gn Dat a

Bat t er y Power ; G[, [_____]]

Bat t er y Char ger s; G[, [_____]]

SD- 06 Test Repor t s

Fi el d Qual i t y Cont r ol

Test i ng Pr ocedur es; G[, [_____]]

Smoke Sensor Test i ng Pr ocedur es; G[, [_____]]

SECTI ON 28 31 76 Page 12

SD- 07 Cer t i f i cat es

Installer

For mal I nspect i on and Test s

Fi nal Test i ng

SD- 09 Manuf act ur er ' s Fi el d Repor t s

Syst em Oper at i on; G[, [_____]]

Fi r e Al ar m/ Mass Not i f i cat i on Syst em

SD- 10 Oper at i on and Mai nt enance Dat a

Oper at i on and Mai nt enance (O&M) I nst r uct i ons; G[, [_____]]

I nst r uct i on of Gover nment Empl oyees; G[, [_____]]

SD- 11 Cl oseout Submi t t al s

As- Bui l t Dr awi ngs

1. 6 TECHNI CAL DATA AND COMPUTER SOFTWARE

Techni cal dat a and comput er sof t war e (meani ng t echni cal dat a t hat r el at es
t o comput er sof t war e) t hat ar e speci f i cal l y i dent i f i ed i n t hi s pr oj ect , and
may be def i ned/ r equi r ed i n ot her speci f i cat i ons, shal l be del i ver ed,
st r i c t l y i n accor dance wi t h t he CONTRACT CLAUSES. I dent i f y dat a del i ver ed
by r ef er ence t o t he par t i cul ar speci f i cat i on par agr aph agai nst whi ch i t i s
f ur ni shed. Dat a t o be submi t t ed shal l i ncl ude compl et e syst em, equi pment ,
and sof t war e descr i pt i ons. Descr i pt i ons shal l show how t he equi pment wi l l
oper at e as a syst em t o meet t he per f or mance r equi r ement s of t hi s cont r act .
The dat a package shal l al so i ncl ude t he f ol l owi ng:

a. I dent i f i cat i on of pr ogr ammabl e por t i ons of syst em equi pment and
capabilities.

b. Descr i pt i on of syst em r evi s i on and expansi on capabi l i t i es and met hods
of i mpl ement at i on det ai l i ng bot h equi pment and sof t war e r equi r ement s.

c. Pr ovi s i on of oper at i onal sof t war e dat a on al l modes of pr ogr ammabl e
por t i ons of t he f i r e al ar m and det ect i on syst em.

d. Descr i pt i on of Fi r e Al ar m and Mass Not i f i cat i on Cont r ol Panel equi pment
operation.

e. Descr i pt i on of auxi l i ar y and r emot e equi pment oper at i ons.

f . Li br ar y of appl i cat i on sof t war e.

g. Oper at i on and mai nt enance manual s.

1. 7 QUALI TY ASSURANCE

Equi pment and devi ces shal l be compat i bl e and oper abl e wi t h exi st i ng
st at i on f i r e al ar m syst em and shal l not i mpai r r el i abi l i t y or oper at i onal

SECTI ON 28 31 76 Page 13

f unct i ons of exi st i ng super vi s i ng st at i on f i r e al ar m syst em. [The
pr opr i et ar y t ype Super vi s i ng St at i on (PSS) i s l ocat ed [i n bui l di ng [_____]]
[_____]] [The super vi s i ng equi pment i s exi st i ng and consi st s of t he
f ol l owi ng br ands and model s: [super vi s i ng st at i on cont r ol panel [_____]]
[_____] , [s i gnal r epor t i ng component s [_____]] , [annunci at or [_____]]
[_____]].

a. I nt er pr et r ef er ence t o " aut hor i t y havi ng j ur i sdi ct i on" t o mean t he
[Naval Faci l i t i es Engi neer i ng Command, [_____] , Fi r e Pr ot ect i on
Engi neer] [Ai r For ce Ci v i l Engi neer Suppor t Agency, Fi r e Pr ot ect i on
Engi neer i ng Subj ect Mat t er Exper t] [Cont r act i ng Of f i ces Desi gnat ed
Repr esent at i ve (COR)] .

b. The r ecommended pr act i ces st at ed i n t he manuf act ur er ' s l i t er at ur e or
document at i on shal l be consi der ed as mandat or y r equi r ement s.

c. Devi ces and equi pment f or f i r e al ar m ser vi ce must be l i s t ed by
UL Fi r e Pr ot Di r or appr oved by FM APP GUI DE.

1. 7. 1 Qualifications

1. 7. 1. 1 Desi gn Ser vi ces

**
NOTE: For Navy ut i l i ze onl y a r egi st er ed f i r e
pr ot ect i on engi neer .

**

I nst al l at i ons r equi r i ng compl et i on of i nst al l at i on dr awi ngs and
speci f i cat i on or modi f i cat i ons of f i r e det ect i on, f i r e al ar m, mass
not i f i cat i on syst em, f i r e suppr essi on syst ems or mass not i f i cat i on syst ems
shal l r equi r e t he ser vi ces and r evi ew of a qual i f i ed engi neer . For t he
pur poses of meet i ng t hi s r equi r ement , a qual i f i ed engi neer i s def i ned as an
i ndi v i dual meet i ng one of t he f ol l owi ng condi t i ons:

a. A r egi st er ed pr of essi onal engi neer havi ng a Bachel or of Sci ence or
Mast er s of Sci ence Degr ee i n Fi r e Pr ot ect i on Engi neer i ng f r om an
accr edi t ed uni ver si t y engi neer i ng pr ogr am, pl us a mi ni mum of f our year s
wor k exper i ence i n f i r e pr ot ect i on engi neer i ng.

b. A r egi st er ed pr of essi onal engi neer (P. E.) i n f i r e pr ot ect i on
engineering.

c. Regi st er ed Pr of essi onal Engi neer wi t h ver i f i cat i on of exper i ence and at
l east f i ve year s of cur r ent exper i ence i n t he desi gn of t he f i r e
pr ot ect i on and det ect i on syst ems.

1. 7. 1. 2 Supervisor

**
NOTE: NI CET (Nat i onal I nst i t ut e f or Cer t i f i cat i on
i n Engi neer i ng Technol ogi es) est abl i shes t he
qual i f i cat i ons of an i ndi v i dual as an Engi neer i ng
Technol ogi st wi t h ver i f i cat i on of exper i ence by
havi ng a cur r ent NI CET cer t i f i cat i on.

**

[NI CET Fi r e Al ar m Techni c i ans t o per f or m t he i nst al l at i on of t he syst em. A
NI CET Level [3] [4] Fi r e Al ar m Techni c i an shal l super vi se t he i nst al l at i on

SECTI ON 28 31 76 Page 14

of t he f i r e al ar m syst em/ mass not i f i cat i on syst em.] [A Fi r e Al ar m Techni c i an
wi t h a mi ni mum of 8 year s of exper i ence shal l per f or m/ super vi se t he
i nst al l at i on of t he f i r e al ar m/ mass not i f i cat i on syst em.] The Fi r e Al ar m
t echni c i ans super vi s i ng t he i nst al l at i on of equi pment shal l be f act or y
t r ai ned i n t he i nst al l at i on, adj ust ment , t est i ng, and oper at i on of t he
equi pment speci f i ed her ei n and on t he dr awi ngs.

1. 7. 1. 3 Technician

Fi r e Al ar m Techni c i ans wi t h a mi ni mum of f our year s of exper i ence ut i l i zed
t o i nst al l and t er mi nat e f i r e al ar m/ mass not i f i cat i on devi ces, cabi net s and
panel s. The Fi r e Al ar m t echni c i ans i nst al l i ng t he equi pment shal l be
f act or y t r ai ned i n t he i nst al l at i on, adj ust ment , t est i ng, and oper at i on of
t he equi pment speci f i ed her ei n and on t he dr awi ngs.

1. 7. 1. 4 Installer

[Fi r e Al ar m i nst al l er wi t h a mi ni mum of t wo year s of exper i ence ut i l i zed t o
assi st i n t he i nst al l at i on of f i r e al ar m/ mass not i f i cat i on devi ces,
cabi net s and panel s] [NI CET Level I I t echni c i an t o assi st i n t he
i nst al l at i on of f i r e al ar m/ mass not i f i cat i on devi ces, cabi net s and
panel s] . An el ect r i c i an shal l be al l owed t o i nst al l wi r e, cabl e, condui t
and backboxes f or t he f i r e al ar m syst em/ mass not i f i cat i on syst em. The Fi r e
Al ar m i nst al l er shal l be f act or y t r ai ned i n t he i nst al l at i on, adj ust ment ,
t est i ng, and oper at i on of t he equi pment speci f i ed her ei n and on t he
drawings.

1. 7. 1. 5 Test Per sonnel

Fi r e Al ar m Techni c i ans wi t h a mi ni mum of ei ght year s of exper i ence (NI CET
Level [I I I] [,] [I V]) ut i l i zed t o t est and cer t i f y t he i nst al l at i on of t he
f i r e al ar m/ mass not i f i cat i on devi ces, cabi net s and panel s. The Fi r e Al ar m
t echni c i ans t est i ng t he equi pment shal l be f act or y t r ai ned i n t he
i nst al l at i on, adj ust ment , t est i ng, and oper at i on of t he equi pment speci f i ed
her ei n and on t he dr awi ngs.

1. 7. 1. 6 Manuf act ur er ' s Repr esent at i ve

The f i r e al ar m and mass not i f i cat i on equi pment manuf act ur er ' s
r epr esent at i ve shal l be pr esent f or t he connect i on of wi r i ng t o t he cont r ol
panel . The Manuf act ur er ' s Repr esent at i ve shal l be an empl oyee of t he
manuf act ur er wi t h necessar y t echni cal t r ai ni ng (NI CET Level [I I I] [,
] [I V]) on t he syst em bei ng i nst al l ed.

1. 7. 1. 7 Manufacturer

Component s shal l be of cur r ent desi gn and shal l be i n r egul ar and r ecur r ent
pr oduct i on at t he t i me of i nst al l at i on. Pr ovi de desi gn, mat er i al s, and
devi ces f or a pr ot ect ed pr emi ses f i r e al ar m syst em, compl et e, conf or mi ng t o
NFPA 72, except as ot her wi se or addi t i onal l y speci f i ed her ei n.

1. 7. 2 Regul at or y Requi r ement s

1. 7. 2. 1 Requi r ement s f or Fi r e Pr ot ect i on Ser vi ce

Equi pment and mat er i al shal l have been t est ed by UL and l i s t ed i n
UL Fi r e Pr ot Di r or appr oved by FM and l i s t ed i n FM APP GUI DE. Wher e t he
t er ms " l i s t ed" or " appr oved" appear i n t hi s speci f i cat i on, t hey shal l mean
l i s t ed i n UL Fi r e Pr ot Di r or FM APP GUI DE. The omi ssi on of t hese t er ms

SECTI ON 28 31 76 Page 15

under t he descr i pt i on of any i t em of equi pment descr i bed shal l not be
const r ued as wai v i ng t hi s r equi r ement . Al l l i s t i ngs or appr oval by t est i ng
l abor at or i es shal l be f r om an exi st i ng ANSI or UL publ i shed st andar d.

1. 7. 2. 2 Fi r e Al ar m/ Mass Not i f i cat i on Syst em

Fur ni sh equi pment t hat i s compat i bl e and i s UL l i s t ed, FM appr oved, or
l i s t ed by a nat i onal l y r ecogni zed t est i ng l abor at or y f or t he i nt ended use.
Al l l i s t i ngs by t est i ng l abor at or i es shal l be f r om an exi st i ng ANSI or UL
publ i shed st andar d. Submi t a uni que i dent i f i er f or each devi ce, i ncl udi ng
t he cont r ol panel and i ni t i at i ng and i ndi cat i ng devi ces, wi t h an i ndi cat i on
of t est r esul t s, and s i gnat ur e of t he f act or y- t r ai ned t echni c i an of t he
cont r ol panel manuf act ur er and equi pment i nst al l er . Wi t h r epor t s on
pr el i mi nar y t est s, i ncl ude pr i nt er i nf or mat i on. I ncl ude t he NFPA 72 Recor d
of Compl et i on and NFPA 72 I nspect i on and Test i ng For m, wi t h t he appr opr i at e
t est r epor t s.

1. 7. 2. 3 Fi r e al ar m Test i ng Ser vi ces or Labor at or i es

const r uct f i r e al ar m and f i r e det ect i on equi pment i n accor dance wi t h
UL Fi r e Pr ot Di r , UL El ect r i cal Const r uct n, or FM APP GUI DE.

1. 8 DELI VERY, STORAGE, AND HANDLI NG

Pr ot ect equi pment del i ver ed and pl aced i n st or age f r om t he weat her ,
humi di t y, and t emper at ur e var i at i on, di r t and dust , and ot her cont ami nant s.

PART 2 PRODUCTS

2. 1 MATERI ALS AND EQUI PMENT

Submi t annot at ed cat al og dat a as r equi r ed i n t he par agr aph SUBMI TTAL, i n
t abl e f or mat on t he dr awi ngs, showi ng manuf act ur er ' s name, model , vol t age,
and cat al og number s f or equi pment and component s. Submi t t ed shop dr awi ngs
shal l not be smal l er t han I SO A1. Al so pr ovi de UL or FM l i s t i ng car ds f or
equi pment pr ovi ded.

2. 1. 1 St andar d Pr oduct s

Pr ovi de mat er i al s, equi pment , and devi ces t hat have been t est ed by a
nat i onal l y r ecogni zed t est i ng l abor at or y, such as UL or FM Appr oval s, LLC
(FM) , and l i s t ed or appr oved f or f i r e pr ot ect i on ser vi ce when so r equi r ed
by NFPA 72 or t hi s speci f i cat i on. Sel ect mat er i al f r om one manuf act ur er ,
wher e possi bl e, and not a combi nat i on of manuf act ur er s, f or any par t i cul ar
c l assi f i cat i on of mat er i al s. Mat er i al and equi pment shal l be t he st andar d
pr oduct s of a manuf act ur er r egul ar l y engaged i n t he manuf act ur e of t he
pr oduct s f or at l east [t wo] [_____] year s pr i or t o bi d openi ng.

2. 1. 2 Nameplates

Maj or component s of equi pment shal l have t he manuf act ur er ' s name, addr ess,
t ype or st y l e, model or ser i al number , cat al og number , dat e of
i nst al l at i on, i nst al l i ng Cont r act or ' s name and addr ess, and t he cont r act
number pr ovi ded on a new pl at e per manent l y af f i xed t o t he i t em or
equi pment . Maj or component s i ncl ude, but ar e not l i mi t ed t o, t he f ol l owi ng:

a. FMCPs

b. Aut omat i c t r ansmi t t er / t r anscei ver

SECTI ON 28 31 76 Page 16

c. Ter mi nal Cabi net

Fur ni sh namepl at e i l l ust r at i ons and dat a t o obt ai n appr oval by t he
Cont r act i ng Of f i cer bef or e i nst al l at i on. Obt ai n appr oval by t he
Cont r act i ng Of f i cer f or i nst al l at i on l ocat i ons. Namepl at es shal l be et ched
met al or pl ast i c , per manent l y at t ached by scr ews t o panel s or adj acent
walls.

2. 1. 3 Keys

Keys and l ocks f or equi pment shal l be i dent i cal . Pr ovi de not l ess t han si x
keys of each t ype r equi r ed. [Mast er al l keys and l ocks t o a s i ngl e key as
r equi r ed by t he [I nst al l at i on Fi r e Depar t ment] []] . [Keys shal l be CAT
[60][_____].]

LOC i s not per mi t t ed t o be l ocked or l ockabl e.

2. 2 GENERAL PRODUCT REQUI REMENT

Al l f i r e al ar m and mass not i f i cat i on equi pment shal l be l i s t ed f or use
under t he appl i cabl e r ef er ence st andar ds. I nt er f aci ng of Li st ed UL 864 or
s i mi l ar appr oved i ndust r y l i s t i ng wi t h Mass Not i f i cat i on Panel s l i s t ed t o
UL 2017 shal l be done i n a l abor at or y l i s t ed conf i gur at i on, i f t he sof t war e
pr ogr ammi ng f eat ur es cannot pr ovi de a l i s t ed i nt er f ace cont r ol . I f a f i el d
modi f i cat i on i s needed, such as addi ng equi pment l i ke r el ays, t he
manuf act ur er of t he panel s bei ng same or di f f er ent br and f r om manuf act ur er
shal l pr ovi de t he i nst al l i ng cont r act or f or r evi ew and conf i r mat i on by t he
i nst al l i ng cont r act or . As par t of t he submi t t al document s, pr ovi de t hi s
information.

2. 3 SYSTEM OPERATI ON

**
NOTE: For Ai r For ce pr oj ect s, al l wi r i ng wi l l be
Cl ass " B" . Ot her wi se, c i r cui t wi r i ng shal l be Cl ass
" B" unl ess Cl ass " A" or " X" i s r equi r ed by t he l ocal
i nst al l at i on and as per mi t t ed by NFPA 72 (SLC: " A" ,
" B" , or " X" ; I DC and NAC: " A" or " B") . I f cabl e i s
used i n l i eu of conduct or s and condui t s, t he Ar my
and Navy wi l l r equi r e c l ass " A" . Cl asses " A" , " B" ,
and " X" wi l l be as def i ned by NFPA 72.

Ci r cui t s and pat hways shal l have sur vi vabi l i t y
l evel s as def i ned by NFPA 72.

I f an addi t i on t o an exi st i ng f i r e al ar m/ mass
not i f i cat i on syst em i s r equi r ed, pr ovi de t he make,
model number , and ot her per t i nent i nf or mat i on on
exi st i ng component s t hat ar e t o oper at e wi t h t he new
equi pment . Si nce new i nt er f aces wi l l have t o be
compat i bl e wi t h t he exi st i ng syst em or t o t he
cent r al f i r e al ar m r epor t i ng syst em, i t may be
necessar y t o edi t maj or i t ems out of t hi s
speci f i cat i on. I f a new f i r e al ar m panel i s
r equi r ed, i t has t o be compat i bl e wi t h t he exi st i ng
cent r al f i r e al ar m r epor t i ng syst em.

**

SECTI ON 28 31 76 Page 17

The Addr essabl e I nt er i or Fi r e Al ar m and Mass Not i f i cat i on Syst em shal l be a
compl et e, super v i sed, noncoded, anal og/ addr essabl e f i r e al ar m and mass
not i f i cat i on syst em conf or mi ng t o NFPA 72, UL 864 , and UL 2017. The
syst em shal l be act i vat ed i nt o t he al ar m mode by act uat i on of any al ar m
i ni t i at i ng devi ce. The syst em shal l r emai n i n t he al ar m mode unt i l t he
i ni t i at i ng devi ce i s r eset and t he cont r ol panel i s r eset and r est or ed t o
nor mal . The syst em may be pl aced i n t he al ar m mode by l ocal mi cr ophones,
LOC, or r emot el y f r om aut hor i zed l ocat i ons/ user s.

Submi t dat a on each ci r cui t t o i ndi cat e t hat t her e i s at l east [25] [50]
per cent spar e capaci t y f or not i f i cat i on appl i ances, [25] [50] per cent spar e
capaci t y f or i ni t i at i ng devi ces. Annot at e dat a f or each ci r cui t on t he
dr awi ngs. Submi t a compl et e descr i pt i on of t he syst em oper at i on [i n mat r i x
f or mat] on t he dr awi ngs. Submi t a compl et e l i s t of devi ce addr esses and
cor r espondi ng messages.

2. 3. 1 Al ar m I ni t i at i ng Devi ces and Not i f i cat i on Appl i ances (Vi sual , Voi ce,
Textural)

a. Connect al ar m i ni t i at i ng devi ces [t o i ni t i at i ng devi ce c i r cui t s (I DC)]
[Cl ass " A"] [Cl ass " B"] [, or] [t o s i gnal l i ne c i r cui t s (SLC)] [Cl ass
" A"] [Cl ass " B"] [Cl ass " X"] and i nst al l ed i n accor dance wi t h NFPA 72.

b. Connect al ar m not i f i cat i on appl i ances and speaker s t o not i f i cat i on

appl i ance c i r cui t s (NAC) [Cl ass " A] [Cl ass " B"] .

c. The syst em shal l oper at e i n t he al ar m mode upon act uat i on of any al ar m
i ni t i at i ng devi ce or a mass not i f i cat i on s i gnal . The syst em shal l
r emai n i n t he al ar m mode unt i l i ni t i at i ng devi ce(s) or mass
not i f i cat i on s i gnal i s / ar e r eset and t he cont r ol panel i s manual l y
r eset and r est or ed t o nor mal . Audi bl e, and v i sual appl i ances and
syst ems shal l compl y wi t h NFPA 72 and as speci f i ed her ei n. Fi r e al ar m
syst em/ mass not i f i cat i on syst em component s r equi r i ng power , except f or
t he cont r ol panel power suppl y, shal l oper at e on 24 Vol t s dc.

2. 3. 2 Funct i ons and Oper at i ng Feat ur es

The syst em shal l pr ovi de t he f ol l owi ng f unct i ons and oper at i ng f eat ur es:

a. The FMCP shal l pr ovi de power , annunci at i on, super vi s i on, and cont r ol
f or t he syst em. Addr essabl e syst ems shal l be mi cr ocomput er
(mi cr opr ocessor or mi cr ocont r ol l er) based wi t h a mi ni mum wor d s i ze of
ei ght bi t s wi t h suf f i c i ent memor y t o per f or m as speci f i ed.

b. For Cl ass " A" or " X" c i r cui t s wi t h conduct or l engt hs of 3m (10 f eet) or
l ess, t he conduct or s shal l be per mi t t ed t o be i nst al l ed i n t he same
r aceway i n accor dance wi t h NFPA 72.

c. Pr ovi de s i gnal i ng l i ne c i r cui t s f or each f l oor .

d. Pr ovi de s i gnal i ng l i ne c i r cui t s f or t he net wor k.

e. Pr ovi de not i f i cat i on appl i ance c i r cui t s. The vi sual al ar m not i f i cat i on
appl i ances shal l have t he f l ash r at es synchr oni zed as r equi r ed by
NFPA 72.

f . Pr ovi de el ect r i cal super vi s i on of t he pr i mar y power (AC) suppl y,
pr esence of t he bat t er y, bat t er y vol t age, and pl acement of syst em
modul es wi t hi n t he cont r ol panel .

SECTI ON 28 31 76 Page 18

g. Pr ovi de an audi bl e and vi sual t r oubl e s i gnal t o act i vat e upon a s i ngl e
br eak or open condi t i on, or gr ound f aul t (or shor t c i r cui t f or Cl ass
" X") . The t r oubl e s i gnal shal l al so oper at e upon l oss of pr i mar y power
(AC) suppl y, absence of a bat t er y suppl y, l ow bat t er y vol t age, or
r emoval of al ar m or super vi sor y panel modul es. Pr ovi de a t r oubl e al ar m
si l ence f eat ur e t hat shal l s i l ence t he audi bl e t r oubl e s i gnal , wi t hout
af f ect i ng t he v i sual i ndi cat or . Af t er t he syst em r et ur ns t o nor mal
oper at i ng condi t i ons, t he t r oubl e s i gnal shal l agai n sound unt i l t he
t r oubl e i s acknowl edged. A smoke sensor i n t he pr ocess of bei ng
ver i f i ed f or t he act ual pr esence of smoke shal l not i ni t i at e a t r oubl e
condition.

h. Pr ovi de pr ogr am capabi l i t y v i a swi t ches i n a l ocked por t i on of t he FACP
t o bypass t he aut omat i c not i f i cat i on appl i ance c i r cui t s, [f i r e
r epor t i ng syst em] [ai r handl er shut down] [smoke cont r ol
oper at i on] [el evat or r ecal l] [door r el ease] [door unl ocki ng] f eat ur es.
Oper at i on of t hi s pr ogr ammi ng shal l i ndi cat e t hi s act i on on t he FACP
di spl ay and pr i nt er out put .

i . Al ar m, super vi sor y, and/ or t r oubl e s i gnal s shal l be aut omat i cal l y
t r ansmi t t ed t o [t he f i r e depar t ment] [a UL l i s t ed cent r al st at i on] . .

j . Al ar m f unct i ons shal l over r i de t r oubl e or super vi sor y f unct i ons.
Super vi sor y f unct i ons shal l over r i de t r oubl e f unct i ons.

k. The syst em shal l be capabl e of bei ng pr ogr ammed f r om t he panel s
keyboar d. Pr ogr ammed i nf or mat i on shal l be st or ed i n non- vol at i l e
memory.

l . The syst em shal l be capabl e of oper at i ng, super vi s i ng, and/ or
moni t or i ng bot h addr essabl e and non- addr essabl e al ar m and super vi sor y
devices.

m. Ther e shal l be no l i mi t , ot her t han maxi mum syst em capaci t y, as t o t he
number of addr essabl e devi ces, t hat may be i n al ar m si mul t aneousl y.

n. Wher e t he f i r e al ar m/ mass not i f i cat i on syst em i s r esponsi bl e f or
i ni t i at i ng an act i on i n anot her emer gency cont r ol devi ce or syst em,
such as [an HVAC syst em] [an at r i um exhaust syst em] [a smoke cont r ol
syst em] [an el evat or syst em] [r el easi ng panel] , t he addr essabl e f i r e
al ar m r el ay shal l be i n t he v i c i ni t y of t he emer gency cont r ol devi ce.

o. An al ar m si gnal shal l aut omat i cal l y i ni t i at e t he f ol l owi ng f unct i ons:

(1) Tr ansmi ssi on of an al ar m si gnal t o [t he f i r e depar t ment] [a UL
l i s t ed cent r al s t at i on] .

(2) Vi sual i ndi cat i on of t he devi ce oper at ed on t he cont r ol panel
(FACP/ MNCP) , [LCD, LED Di spl ay uni t (VDU) ,] [and on t he gr aphi c
annunci at or] . I ndi cat i on on t he gr aphi c annunci at or shal l be by
f l oor , zone or c i r cui t , and t ype of devi ce.

(3) Cont i nuous act uat i on of al l al ar m not i f i cat i on appl i ances.

(4) Recor di ng of t he event v i a el ect r oni cal l y i n t he hi st or y l og of
t he f i r e cont r ol syst em uni t .

(5) Rel ease of door s hel d open by el ect r omagnet i c devi ces.

SECTI ON 28 31 76 Page 19

(6) Oper at i on of t he [smoke cont r ol syst em] [at r i um exhaust syst em] .

(7) Rel ease of power t o el ect r i c l ocks (del ayed egr ess l ocks) on
door s t hat ar e par t of t he means of egr ess.

(8) Oper at i on of a smoke sensor i n an el evat or l obby or ot her
l ocat i on associ at ed wi t h t he aut omat i c r ecal l of el evat or s, shal l
r ecal l t he el evat or s i n addi t i on t o ot her r equi r ement s of t hi s
paragraph.

(9) Oper at i on of a duct smoke sensor shal l shut down t he appr opr i at e
ai r handl er i n accor dance wi t h NFPA 90A i n addi t i on t o ot her
r equi r ement s of t hi s par agr aph and as al l owed by NFPA 72.

**
NOTE: Use t hi s par agr aph onl y wher e a sensor or
det ect i on syst em i s t o r el ease a speci al f i r e
ext i ngui shi ng syst em.

**

(10) Oper at i on of [_____] shal l r el ease t he [_____] f i r e
ext i ngui shi ng syst em af t er a [_____] second t i me del ay.

(11) Oper at i on of a spr i nkl er wat er f l ow swi t ch ser vi ng an el evat or
machi ner y r oom or el evat or shaf t shal l oper at e shunt t r i p c i r cui t
br eaker (s) t o shut down power t o t he el evat or s i n accor dance wi t h
ASME A17. 1/ CSA B44.

(12) Oper at i on of an i nt er f ace, t hat oper at es v i br at i ng pager s wor n
by hear i ng- i mpai r ed occupant s.

p. A super vi sor y s i gnal shal l aut omat i cal l y i ni t i at e t he f ol l owi ng
functions:

(1) Vi sual i ndi cat i on of t he devi ce oper at ed on t he FACP, [VDU,] and
on t he gr aphi c annunci at or , and sound t he audi bl e al ar m at t he
r espect i ve panel .

(2) Tr ansmi ssi on of a super vi sor y s i gnal t o [t he f i r e depar t ment] [a
UL l i s t ed cent r al st at i on] .

(3) Recor di ng of t he event el ect r oni cal l y i n t he hi st or y l og of t he
cont r ol uni t .

q. A t r oubl e condi t i on shal l aut omat i cal l y i ni t i at e t he f ol l owi ng
functions:

(1) Vi sual i ndi cat i on of t he syst em t r oubl e on t he FACP, [VDU,] and
on t he gr aphi c annunci at or , and sound t he audi bl e al ar m at t he
r espect i ve panel .

(2) Tr ansmi ssi on of a t r oubl e s i gnal t o [t he f i r e depar t ment] [a UL
l i s t ed cent r al s t at i on] .

(3) Recor di ng of t he event i n t he hi st or y l og of t he cont r ol uni t .

r . The maxi mum per mi ssi bl e el apsed t i me bet ween t he act uat i on of an
i ni t i at i ng devi ce and i t s i ndi cat i on at t he FACP i s 10 seconds.

SECTI ON 28 31 76 Page 20

s. The maxi mum el apsed t i me bet ween t he occur r ence of t he t r oubl e
condi t i on and i t s i ndi cat i on at t he FACP i s 200 seconds.

t . Act i vat i on of a LOC pushbut t on shal l act i vat e t he audi bl e and v i sual
al ar ms i n t he f aci l i t y . The audi bl e message shal l be t he one
associ at ed wi t h t he pushbut t on act i vat ed.

2. 4 SYSTEM MONI TORI NG

2. 4. 1 Valves

Each val ve af f ect i ng t he pr oper oper at i on of a f i r e pr ot ect i on syst em,
i ncl udi ng aut omat i c spr i nkl er cont r ol val ves, st andpi pe cont r ol val ves,
spr i nkl er ser vi ce ent r ance val ve, val ves at f i r e pumps, i sol at i ng val ves
f or pr essur e t ype wat er f l ow or super vi s i on swi t ches, and val ves at backf l ow
pr event er s, whet her suppl i ed under t hi s cont r act or exi st i ng, shal l be
el ect r i cal l y moni t or ed t o ensur e i t s pr oper posi t i on. Pr ovi de each t amper
swi t ch wi t h a separ at e addr ess[, unl ess t hey ar e wi t hi n t he same r oom, t hen
a maxi mum of f i ve can use t he same addr ess] .

2. 4. 2 I ndependent Fi r e Det ect i on Syst em

Each exi st i ng i ndependent smoke det ect i on subsyst em, k i t chen f i r e
ext i ngui shi ng syst em, and r el easi ng syst em (e. g. AFFF) shal l be moni t or ed
bot h f or t he pr esence of an al ar m condi t i on and f or a t r oubl e condi t i on.
Pr ovi de each moni t or ed condi t i on wi t h a separ at e addr ess.

2. 5 MASS NOTI FI CATI ON SYSTEM FUNCTI ONS

2. 5. 1 Not i f i cat i on Appl i ance Net wor k

The audi bl e not i f i cat i on appl i ance net wor k consi st s of speaker s l ocat ed t o
pr ovi de i nt el l i gi bl e i nst r uct i ons at [al l l ocat i ons i n t he bui l di ng] [ar eas
as i ndi cat ed] [_____] . The Mass Not i f i cat i on Syst em announcement s shal l
t ake pr i or i t y over al l ot her audi bl e announcement s of t he syst em i ncl udi ng
t he out put of t he f i r e al ar m syst em i n a nor mal or al ar m st at e. When a
mass not i f i cat i on announcement i s act i vat ed dur i ng a f i r e al ar m, al l f i r e
al ar m syst em f unct i ons shal l cont i nue i n an al ar m st at e except f or t he
out put s i gnal s of t he f i r e al ar m audi bl e and vi sual not i f i cat i on appl i ances.

2. 5. 2 Strobes

Pr ovi de st r obes t o al er t hear i ng- i mpai r ed occupant s.

2. 5. 3 Text Di spl ays

LED t ext di spl ays (t ext ur al v i s i bl e appl i ances) f or hear i ng i mpai r ed
occupant s. The t ext ual di spl ays shal l be pr ogr ammabl e and shal l di spl ay
t he same cont ent of t he voi ce message bei ng pl ayed. The si gns shal l be
abl e t o pr ovi de a mi ni mum of 100 mm 4 i nch hi gh l et t er s and be l ocat ed i n
hi gh t r af f i c ar eas easi l y seen by bui l di ng occupant s. The syst em shal l
i nt er f ace wi t h t he Pr ogr ammabl e s i gn cont r ol l er t o act i vat e t he pr oper
message.

2. 5. 4 Wi de Ar ea MNS

The Wi de Ar ea MNS syst em (i f avai l abl e) i n t he ar ea of t he bui l di ng shal l
not be act i vat ed by t he i n- bui l di ng MNS.

SECTI ON 28 31 76 Page 21

2. 5. 5 Voi ce Not i f i cat i on

An aut onomous voi ce not i f i cat i on cont r ol uni t i s used t o moni t or and
cont r ol t he not i f i cat i on appl i ance net wor k and pr ovi de consol es f or l ocal
oper at i on. Usi ng a consol e, per sonnel i n t he bui l di ng can i ni t i at e
del i ver y of pr e- r ecor ded voi ce messages, pr ovi de l i ve voi ce messages and
i nst r uct i ons, and i ni t i at e v i sual st r obe and opt i onal t ext ual message
not i f i cat i on appl i ances. The aut onomous voi ce not i f i cat i on cont r ol uni t
wi l l t empor ar i l y over r i de audi bl e f i r e al ar m not i f i cat i on whi l e del i ver i ng
Mass Not i f i cat i on messages t o ensur e t hey ar e i nt el l i gi bl e.

2. 5. 6 I nst al l at i on- Wi de Cont r ol

**
NOTE: Show on t he dr awi ngs t he manuf act ur er make
and model number of any exi st i ng i nst al l at i on- wi de
cont r ol syst em t o f aci l i t at e communi cat i ons wi t h t he
syst em bei ng speci f i ed i n t hi s sect i on.

**

I f an i nst al l at i on- wi de cont r ol syst em f or mass not i f i cat i on exi st s on t he
base, t he aut onomous cont r ol uni t shal l communi cat e wi t h t he cent r al
cont r ol uni t of t he i nst al l at i on- wi de syst em. The aut onomous cont r ol uni t
shal l r ecei ve commands/ messages f r om t he cent r al cont r ol uni t and pr ovi de
st at us i nf or mat i on.

2. 6 OVERVOLTAGE AND SURGE PROTECTI ON

2. 6. 1 Si gnal i ng Li ne Ci r cui t Sur ge Pr ot ect i on

For syst ems havi ng c i r cui t s l ocat ed out door s, communi cat i ons equi pment
shal l be pr ot ect ed agai nst sur ges i nduced on any s i gnal i ng l i ne c i r cui t and
shal l compl y wi t h t he appl i cabl e r equi r ement s of I EEE C62. 41. 1 and
I EEE C62. 41. 2. Cabl es and conduct or s, t hat ser ve as communi cat i ons l i nks,
shal l have sur ge pr ot ect i on c i r cui t s i nst al l ed at each end t hat meet t he
f ol l owi ng wavef or m(s) :

a. A 10 mi cr osecond by 1000 mi cr osecond wavef or m wi t h a peak vol t age of
1500 vol t s and a peak cur r ent of 60 amper es.

b. An 8 mi cr osecond by 20 mi cr osecond wavef or m wi t h a peak vol t age of 1000
vol t s and a peak cur r ent of 500 amper es. Pr ot ect i on shal l be pr ovi ded
at t he equi pment . Addi t i onal t r i pl e el ect r ode gas sur ge pr ot ect or s,
r at ed f or t he appl i cat i on, shal l be i nst al l ed on each wi r el i ne c i r cui t
wi t hi n 1 m 3 f eet of t he bui l di ng cabl e ent r ance. Fuses shal l not be
used f or sur ge pr ot ect i on.

2. 6. 2 Sensor Wi r i ng Sur ge Pr ot ect i on

Di gi t al and anal og i nput s and out put s shal l be pr ot ect ed agai nst sur ges
i nduced by sensor wi r i ng i nst al l ed out door s and as shown. The i nput s and
out put s shal l be t est ed wi t h t he f ol l owi ng wavef or m[s] :

a. A 10 by 1000 mi cr osecond wavef or m wi t h a peak vol t age of 1500 vol t s and
a peak cur r ent of 60 amper es.

b. An 8 by 20 mi cr osecond wavef or m wi t h a peak vol t age of 1000 vol t s and a
peak cur r ent of 500 amper es. Fuses shal l not be used f or sur ge

SECTI ON 28 31 76 Page 22

protection.

2. 7 ADDRESSABLE I NTERFACE DEVI CES

**
NOTE: Remove t hi s par agr aph when not r equi r ed.

**

The i ni t i at i ng devi ce bei ng moni t or ed shal l be conf i gur ed as a [Cl ass
" A"] [Cl ass " B"] i ni t i at i ng devi ce c i r cui t s. The syst em shal l be capabl e of
def i ni ng any modul e as an al ar m modul e and r epor t al ar m t r oubl e, l oss of
pol l i ng, or as a super vi sor y modul e, and r epor t i ng super vi sor y shor t ,
super vi sor y open or l oss of pol l i ng such as wat er f l ow swi t ches, val ve
super vi sor y swi t ches, f i r e pump moni t or i ng, i ndependent smoke det ect i on
syst ems, r el ays f or out put f unct i on act uat i on, et c. The modul e shal l be UL
or FM l i s t ed as compat i bl e wi t h t he cont r ol panel . The moni t or modul e
shal l pr ovi de addr ess set t i ng means compat i bl e wi t h t he cont r ol panel ' s SLC
super vi s i on and st or e an i nt er nal i dent i f y i ng code. Moni t or modul e shal l
cont ai n an i nt egr al LED t hat f l ashes each t i me t he moni t or modul e i s pol l ed
and i s v i s i bl e t hr ough t he devi ce cover pl at e. Pul l s t at i ons wi t h a
moni t or modul e i n a common backbox ar e not r equi r ed t o have an LED.
[Exi st i ng f i r e al ar m syst em i ni t i at i ng devi ce c i r cui t s shal l be connect ed
t o a s i ngl e modul e t o power and super vi se t he c i r cui t .]

2. 8 ADDRESSABLE CONTROL MODULE

**
NOTE: Remove t hi s par agr aph when not r equi r ed.

**

The cont r ol modul e shal l be capabl e of oper at i ng as a r el ay (dr y cont act
f or m C) f or i nt er f aci ng t he cont r ol panel wi t h ot her syst ems, and t o
cont r ol door hol der s or i ni t i at e el evat or f i r e ser vi ce. The modul e shal l
be UL or FM l i s t ed as compat i bl e wi t h t he cont r ol panel . The i ndi cat i ng
devi ce or t he ext er nal l oad bei ng cont r ol l ed shal l be conf i gur ed as a Cl ass
" B" not i f i cat i on appl i ance c i r cui t s. The syst em shal l be capabl e of
super vi s i ng, audi bl e, v i sual and dr y cont act c i r cui t s. The cont r ol modul e
shal l have bot h an i nput and out put addr ess. The super vi s i on shal l det ect
a shor t on t he super vi sed c i r cui t and shal l pr event power f r om bei ng
appl i ed t o t he c i r cui t . The cont r ol model shal l pr ovi de addr ess set t i ng
means compat i bl e wi t h t he cont r ol panel ' s SLC super vi s i on and st or e an
i nt er nal i dent i f y i ng code. The cont r ol modul e shal l cont ai n an i nt egr al
LED t hat f l ashes each t i me t he cont r ol modul e i s pol l ed and i s v i s i bl e
t hr ough t he devi ce cover pl at e. Cont r ol Modul es shal l be l ocat ed i n
envi r onment al ar eas t hat r ef l ect t he condi t i ons t o whi ch t hey wer e l i s t ed.

2. 9 I SOLATI ON MODULES

**
NOTE: Remove t hi s par agr aph when not r equi r ed.

**

Pr ovi de i sol at i on modul es t o subdi v i de each si gnal i ng l i ne c i r cui t i nt o
gr oups of not mor e t han 20 addr essabl e devi ces bet ween adj acent i sol at i on
modules.

2. 10 SMOKE SENSORS

**

SECTI ON 28 31 76 Page 23

NOTE: Pr ovi de smoke sensor s onl y i n spaces wher e
t hey ar e speci f i cal l y r equi r ed by UFC 3- 600- 01,
DESI GN: FI RE PROTECTI ON ENGI NEERI NG FOR FACI LI TI ES.

Smoke det ect or s pr ovi ded i n el evat or machi ner y r ooms
ar e t o be pr ovi ded per r equi r ement s of UFC
3- 600- 01. Coor di nat e wi t h Sect i on 14 21 13 ELECTRI C
TRACTI ON FREI GHT ELEVATORS, Sect i on 14 21 23
ELECTRI C TRACTI ON PASSENGER ELEVATORS and/ or Sect i on
14 24 13 HYDRAULI C FREI GHT ELEVATORS, Sect i on
14 24 23 HYDRAULI C PASSENGER ELEVATORS.

**

2. 10. 1 Phot oel ect r i c Smoke Sensor s

Pr ovi de addr essabl e phot oel ect r i c smoke sensor s as f ol l ows:

a. Pr ovi de anal og/ addr essabl e phot oel ect r i c smoke sensor s ut i l i z i ng t he
phot oel ect r i c l i ght scat t er i ng pr i nci pl e f or oper at i on i n accor dance
with UL 268. Smoke sensor s shal l be l i s t ed f or use wi t h t he f i r e al ar m
cont r ol panel .

b. Pr ovi de sel f - r est or i ng t ype sensor s t hat do not r equi r e any
r eadj ust ment af t er act uat i on at t he FACP t o r est or e t hem t o nor mal
oper at i on. Sensor s shal l be UL l i s t ed as smoke- aut omat i c f i r e sensor s.

c. Component s shal l be r ust and cor r osi on r esi st ant . Vi br at i on shal l have
no ef f ect on t he sensor ' s oper at i on. Pr ot ect t he det ect i on chamber
wi t h a f i ne mesh met al l i c scr een t hat pr event s t he ent r ance of i nsect s
or ai r bor ne mat er i al s. The scr een shal l not i nhi bi t t he movement of
smoke par t i c l es i nt o t he chamber .

d. Pr ovi de t wi st l ock bases [wi t h sounder t hat pr oduces a mi ni mum of 90
dBA at 3 m 10 f eet] f or t he sensor s. The sensor s shal l mai nt ai n
cont act wi t h t hei r bases wi t hout t he use of spr i ngs. Pr ovi de compani on
mount i ng base wi t h scr ew t er mi nal s f or each conduct or . Ter mi nat e f i el d
wi r i ng on t he scr ew t er mi nal s. The sensor shal l have a v i sual
i ndi cat or t o show act uat i on.

e. The sensor addr ess shal l i dent i f y t he par t i cul ar uni t , i t s l ocat i on
wi t hi n t he syst em, and i t s sensi t i v i t y set t i ng. Sensor s shal l be of
t he l ow vol t age t ype r at ed f or use on a 24 VDC syst em.

f . An oper at or at t he cont r ol panel , havi ng a pr oper access l evel , shal l
have t he capabi l i t y t o manual l y access t he f ol l owi ng i nf or mat i on f or
each i ni t i at i ng devi ce.

(1) Pr i mar y st at us

(2) Devi ce t ype

(3) Pr esent aver age val ue

(4) Pr esent sensi t i v i t y sel ect ed

(5) Sensor r ange (nor mal , di r t y, et c.)

SECTI ON 28 31 76 Page 24

2. 10. 2 I oni zat i on Type Smoke Sensor s

**
NOTE: These t ype of det ect or s ar e not per mi t t ed i n
new Ai r For ce OCONUS f aci l i t i es.

**

Pr ovi de addr essabl e i oni zat i on t ype smoke sensor s as f ol l ows:

a. Pr ovi de anal og smoke sensor s t hat oper at e on t he i oni zat i on pr i nci pl e
and ar e act uat ed by t he pr esence of v i s i bl e or i nv i s i bl e pr oduct s of
combust i on. Smoke sensor s shal l be l i s t ed f or use wi t h t he f i r e al ar m
cont r ol panel .

b. Pr ovi de sel f - r est or i ng t ype sensor s t hat do not r equi r e any
r eadj ust ment af t er act uat i on at t he FACP t o r est or e t hem t o nor mal
oper at i on. Sensor s shal l be UL or FM l i s t ed as smoke- aut omat i c f i r e
sensors.

c. Component s shal l be r ust and cor r osi on r esi st ant . Vi br at i on shal l have
no ef f ect on t he sensor ' s oper at i on. Pr ot ect t he det ect i on chamber
wi t h a f i ne mesh met al l i c scr een t hat pr event s t he ent r ance of i nsect s
or ai r bor ne mat er i al s. The scr een shal l not i nhi bi t t he movement of
smoke par t i c l es i nt o t he chamber .

d. Pr ovi de t wi st l ock bases f or t he sensor s. The sensor s shal l mai nt ai n
cont act wi t h t hei r bases wi t hout t he use of spr i ngs. Pr ovi de compani on
mount i ng base wi t h scr ew t er mi nal s f or each conduct or . Ter mi nat e f i el d
wi r i ng on t he scr ew t er mi nal s. The sensor shal l have a v i sual
i ndi cat or t o show act uat i on.

[e. The sensor addr ess shal l i dent i f y t he par t i cul ar uni t , i t s l ocat i on
wi t hi n t he syst em, and i t s sensi t i v i t y set t i ng. Sensor s shal l be of
t he l ow vol t age t ype r at ed f or use on a 24 VDC syst em.]

f . An oper at or at t he cont r ol panel , havi ng a pr oper access l evel , shal l
have t he capabi l i t y t o manual l y access t he f ol l owi ng i nf or mat i on f or
each i ni t i at i ng devi ce.

(1) Pr i mar y st at us

(2) Devi ce t ype

(3) Pr esent aver age val ue

(4) Pr esent sensi t i v i t y sel ect ed

(5) Sensor r ange (nor mal , di r t y, et c.)

(6) Sensi t i v i t y adj ust ment s f or smoke det ect or s.

2. 10. 3 Pr oj ect ed Beam Smoke Det ect or s

Det ect or s shal l be desi gned f or det ect i on of abnor mal smoke densi t i es.
Det ect or s shal l consi st of [combi ned t r ansmi t t er and r ecei ver uni t]
[separ at e t r ansmi t t er and r ecei ver uni t s] . The t r ansmi t t er uni t shal l emi t
an i nf r ar ed beam t o t he r ecei ver uni t [t he use of a suppl i ed r ef l ect or i s
r equi r ed f or t he combi ned uni t] . When t he s i gnal at t he r ecei ver f al l s
bel ow a pr eset sensi t i v i t y , t he det ect or shal l i ni t i at e an al ar m. The

SECTI ON 28 31 76 Page 25

r ecei ver shal l cont ai n an LED t hat i s power ed upon an al ar m condi t i on.
Long- t er m changes t o t he r ecei ved s i gnal caused by envi r onment al var i at i ons
shal l be aut omat i cal l y compensat ed. Det ect or s shal l i ncor por at e f eat ur es
t o assur e t hat t hey ar e oper at i onal ; a t r oubl e s i gnal shal l be i ni t i at ed i f
t he beam i s obst r uct ed, t he l i mi t s of t he compensat i on c i r cui t ar e r eached,
or t he housi ng cover i s r emoved. Det ect or s shal l have mul t i pl e sensi t i v i t y
set t i ngs i n or der t o meet UL l i s t i ngs f or t he di f f er ent di st ances cover ed
by t he beam. I n t he event of beam i nt er f er ence f or mor e t han t hr ee seconds
a t r oubl e al ar m shal l be t r ansmi t t ed.

2. 10. 4 Duct Smoke Sensor s

**
NOTE: The r equi r ement s f or Duct Det ect or s wi l l be
coor di nat ed wi t h t he HVAC r equi r ement s and Sect i ons
23 09 00 I NSTRUMENTATI ON AND CONTROL FOR HVAC,
28 31 74. 00 20 I NTERI OR FI RE DETECTI ON AND ALARM
SYSTEM, or 28 31 63. 00 20 ANALOG/ ADDRESSABLE
I NTERI OR FI RE ALARM SYSTEM. Al l r equi r ed duct
det ect or s wi l l be shown on t he cont r act dr awi ngs.

**

Duct - mount ed phot oel ect r i c smoke det ect or s shal l be f ur ni shed and i nst al l ed
wher e i ndi cat ed and i n accor dance wi t h NFPA 90A. Uni t s shal l consi st of a
smoke det ect or as speci f i ed i n par agr aph Phot oel ect r i c Det ect or s, mount ed
i n a speci al housi ng f i t t ed wi t h duct sampl i ng t ubes. Det ect or c i r cui t r y
shal l be mount ed i n a met al l i c encl osur e ext er i or t o t he duct . (I t i s not
per mi t t ed t o cut t he duct i nsul at i on t o i nst al l t he duct det ect or di r ect l y
on t he duct) . Det ect or s shal l have a manual r eset . Det ect or s shal l be
r at ed f or ai r vel oci t i es t hat i nc l ude ai r f l ows bet ween [2. 5 and
20] [[_____] and [_____]] m/ s [500 and 4000] [[_____] and [_____]] f pm.
Det ect or s shal l be power ed f r om t he f i r e al ar m panel .

a. Sampl i ng t ubes shal l r un t he f ul l wi dt h of t he duct . The duct det ect or
package shal l conf or m t o t he r equi r ement s of NFPA 90A, UL 268A, and
shal l be UL l i s t ed f or use i n ai r - handl i ng syst ems. The cont r ol
f unct i ons, oper at i on, r eset , and bypass shal l be cont r ol l ed f r om t he
f i r e al ar m cont r ol panel .

b. Li ght s t o i ndi cat e t he oper at i on and al ar m condi t i on; and t he t est and
r eset but t ons shal l be v i s i bl e and accessi bl e wi t h t he uni t i nst al l ed
and t he cover i n pl ace. Remot e i ndi cat or s shal l be pr ovi ded wher e
r equi r ed by NFPA 72 and t hese shal l be pr ovi ded wi t h t est and r eset
switches.

c. Remot e l amps and swi t ches as wel l as t he af f ect ed f an uni t s shal l be
pr oper l y i dent i f i ed i n et ched pl ast i c pl acar ds. Det ect or s shal l
pr ovi de f or cont r ol of auxi l i ar y cont act s t hat pr ovi de cont r ol ,
i nt er l ock, and shut down f unct i ons speci f i ed i n Sect i on [23 09 00 t o
I NSTRUMENTATI ON AND CONTROL FOR HVAC] [28 31 74. 00 20 I NTERI OR FI RE
DETECTI ON AND ALARM SYSTEM] [28 31 63. 00 20 ANALOG/ ADDRESSABLE I NTERI OR
FI RE ALARM SYSTEM] . Auxi l i ar y cont act s pr ovi de f or t hi s f unct i on shal l
be l ocat ed wi t hi n 1 m 3 f eet of t he cont r ol l ed c i r cui t or appl i ance.
The det ect or s shal l be suppl i ed by t he f i r e al ar m syst em manuf act ur er
t o ensur e compl et e syst em compat i bi l i t y .

[2. 10. 5 Ai r Sampl i ng Smoke Det ect or s

Ai r sampl i ng det ect or s ar e ear l y war ni ng devi ces use t o det ect what may be

SECTI ON 28 31 76 Page 26

t he begi nni ng of a f i r e. The det ect or uses a ser i es of per f or at ed pi pes i n
t he pr ot ect ed ar ea t o cont i nuousl y dr aw smoke i nt o t he sampl i ng chamber .
Once i n t he sampl i ng chamber t he t he ai r i s sampl ed by [mass scat t er i ng of
l i ght] [l aser par t i c l e count i ng] [c l oud densi t y measur i ng] t o det er mi ne i f
t her e i s possi bl y a f i r e i n t he pr ot ect ed ar ea. These uni t s shal l be
pr ogr ammabl e i n mul t i pl e l evel s t o i ndi cat e det ect i on of par t i c l es t hat ar e
not nor mal l y pr esent , t o i ndi cat e t he pr esence of par t i c l e t hat coul d be
pr oduced by a f i r e and t o i ndi cat e t he pr esence of par t i c l es of t he pr oper
s i ze and quant i t y t o i ndi cat e t hat a f i r e condi t i ons exi st s.

] 2. 10. 6 Smoke Sensor Test i ng

Smoke sensor s shal l be t est ed i n accor dance wi t h NFPA 72 and manuf act ur er ' s
r ecommended cal i br at ed t est met hod. Submi t smoke sensor t est i ng pr ocedur es
f or appr oval . I n addi t i on t o t he NFPA 72 r equi r ement s, smoke det ect or
sensi t i v i t y shal l be t est ed dur i ng t he pr el i mi nar y t est s.

2. 11 HEAT DETECTORS

**
NOTE: Heat det ect or s pr ovi ded i n el evat or machi ner y
r ooms ar e st r i c t l y f or t he war ni ng s i gn i n t he
el evat or cab and shal l not al ar m t he FACP.
Coor di nat e wi t h Sect i on 14 21 13 ELECTRI C TRACTI ON
FREI GHT ELEVATORS, Sect i on 14 21 23 ELECTRI C
TRACTI ON PASSENGER ELEVATORS and/ or Sect i on 14 24 13
HYDRAULI C FREI GHT ELEVATORS, Sect i on 14 24 23
HYDRAULI C PASSENGER ELEVATORS. .

**

2. 11. 1 Heat Det ect or s

Heat det ect or s shal l be desi gned f or det ect i on of f i r e by [f i xed
t emper at ur e] [combi nat i on f i xed t emper at ur e and r at e- of - r i se pr i nci pl e]
[r at e- compensat i ng pr i nci pl e] . The al ar m condi t i on shal l be det er mi ned by
compar i ng sensor val ve wi t h t he st or ed val ues. Heat det ect or spaci ng shal l
be r at ed i n accor dance wi t h UL 521. Det ect or s l ocat ed i n ar eas subj ect t o
moi st ur e, ext er i or at mospher i c condi t i ons, or hazar dous l ocat i ons [as
def i ned by NFPA 70] [and] [as i ndi cat ed] , shal l be t ypes appr oved f or such
locations.

2. 11. 1. 1 Combi nat i on Fi xed- Temper at ur e and Rat e- of - Ri se Det ect or s

Det ect or s shal l be desi gned f or [sur f ace] [semi - f l ush] out l et box mount i ng
and suppor t ed i ndependent l y of wi r i ng connect i ons. Cont act s shal l be
sel f - r eset t i ng af t er r esponse t o r at e- of - r i se pr i nci pl e. Under f i xed
t emper at ur e act uat i on, t he det ect or shal l have a per manent ext er nal
i ndi cat i on t hat i s r eadi l y v i s i bl e. Det ect or uni t s l ocat ed i n boi l er
r ooms, shower s, or ot her ar eas subj ect t o abnor mal t emper at ur e changes
shal l oper at e on f i xed t emper at ur e pr i nci pl e onl y. The UL 521 t est r at i ng
f or t he f i xed t emper at ur e por t i on shal l be [[57. 2] [_____] degr ees C [135]
[_____] degr ees F] [as shown] . The UL 521 t est r at i ng f or t he Rat e- of - Ri se
det ect or s shal l be r at ed f or 15 by 15 m 50 by 50 f eet .

2. 11. 1. 2 Rat e Compensat i ng Det ect or s

Det ect or s shal l be [sur f ace] [f l ush] mount ed [ver t i cal] [hor i zont al] t ype,
wi t h out l et box suppor t ed i ndependent l y of wi r i ng connect i ons. Det ect or s
shal l be her met i cal l y seal ed and aut omat i cal l y r eset t i ng. Rat e Compensat ed

SECTI ON 28 31 76 Page 27

det ect or s shal l be r at ed f or 15 by 15 m 50 by 50 f eet .

2. 11. 1. 3 Fi xed Temper at ur e Det ect or s

Det ect or s shal l be desi gned f or [sur f ace] [semi - f l ush] out l et box mount i ng
and suppor t ed i ndependent l y of wi r i ng connect i ons. Det ect or s shal l be
desi gned t o det ect hi gh heat . The det ect or s shal l have a speci f i c
t emper at ur e set t i ng of [[57. 2] [_____] degr ees C [135] [_____] degr ees F] [as
shown] . The UL 521 t est r at i ng f or t he f i xed t emper at ur e det ect or s shal l
be r at ed f or 15 by 15 m 50 by 50 f eet .

2. 11. 2 Sel f - Test Rout i nes

Aut omat i c sel f - t est r out i nes shal l be per f or med on each sensor t hat wi l l
f unct i onal l y check sensor sensi t i v i t y el ect r oni cs and ensur e t he accur acy
of t he val ue bei ng t r ansmi t t ed. Any sensor t hat f ai l s t hi s t est shal l
i ndi cat e a t r oubl e condi t i on wi t h t he sensor l ocat i on at t he cont r ol panel .

2. 11. 3 Oper at or Access

An oper at or at t he cont r ol panel , havi ng t he pr oper access l evel , shal l
have t he capabi l i t y t o manual l y access t he f ol l owi ng i nf or mat i on f or each
heat sensor :

a. Pr i mar y st at us

b. Devi ce t ype

c. Pr esent aver age val ue

d. Sensor r ange ([_____])

2. 11. 4 Oper at or Cont r ol

An oper at or at t he cont r ol panel , havi ng t he pr oper access l evel , shal l
have t he capabi l i t y t o manual l y cont r ol t he f ol l owi ng i nf or mat i on f or each
heat sensor :

a. Al ar m det ect i on sensi t i v i t y val ues

b. Enabl e or di sabl e t he poi nt / devi ce

c. Cont r ol sensor s r el ay dr i ver out put

2. 12 MULTI SENSOR DETECTORS

Mul t i - sensor det ect or s shal l cont ai n [f i xed t emper at ur e [_____] degr ees C F
heat sensor] [, r at e- of - r i se heat sensor] [, phot oel ect r i c smoke sensor] [,
car bon monoxi de sensor] , [_____] el ement s i n a s i ngl e housi ng. Each
det ect i on sensor shal l be l i s t ed t o i ni t i at e a f i r e al ar m condi t i on.

2. 13 MULTI CRI TERI A DETECTORS

**
The desi gner shal l sel ect t he sensor r equi r ed t o
i ni t i at e a f i r e al ar m condi t i on.

**

Mul t i - cr i t er i a det ect or s shal l cont ai n [f i xed t emper at ur e [_____] degr ees C

SECTI ON 28 31 76 Page 28

F heat sensor] , [r at e- of - r i se heat sensor] , [phot oel ect r i c smoke sensor] ,
[car bon monoxi de sensor] , [_____] el ement s i n a s i ngl e housi ng. Onl y one
det ect i on sensor shal l be l i s t ed t o i ni t i at e a f i r e al ar m condi t i on. The
ot her s shal l i ni t i at e a t r oubl e al ar m.

2. 14 ELECTRI C POWER

2. 14. 1 Pr i mar y Power

Power shal l be 120 VAC ser vi ce f or t he FMCP f r om t he AC ser vi ce t o t he
bui l di ng i n accor dance wi t h NFPA 72.

2. 15 SECONDARY POWER SUPPLY

Pr ovi de f or syst em oper at i on i n t he event of pr i mar y power sour ce f ai l ur e.
Tr ansf er f r om nor mal t o auxi l i ar y (secondar y) power or r est or at i on f r om
auxi l i ar y t o nor mal power shal l be aut omat i c and shal l not cause
t r ansmi ssi on of a f al se al ar m.

2. 15. 1 Batteries

Pr ovi de seal ed, mai nt enance- f r ee, [seal ed l ead aci d] [l ead- cal c i um] [gel
cel l] bat t er i es as t he sour ce f or emer gency power t o t he FMCP. Bat t er i es
shal l cont ai n suspended el ect r ol yt e. The bat t er y syst em shal l be
mai nt ai ned i n a f ul l y char ged condi t i on by means of a sol i d st at e bat t er y
char ger . Pr ovi de an aut omat i c t r ansf er swi t ch t o t r ansf er t he l oad t o t he
bat t er i es i n t he event of t he f ai l ur e of pr i mar y power .

2. 15. 1. 1 Capacity

Bat t er y s i ze shal l be t he gr eat er of t he f ol l owi ng t wo capaci t i es.

a. Suf f i c i ent capaci t y t o oper at e t he f i r e al ar m syst em under super vi sor y
and t r oubl e condi t i ons, i ncl udi ng audi bl e t r oubl e s i gnal devi ces f or 24
hour s and audi bl e and vi sual s i gnal devi ces under al ar m condi t i ons f or
an addi t i onal 15 mi nut es.

b. Suf f i c i ent capaci t y t o oper at e t he mass not i f i cat i on f or 60 mi nut es
af t er l oss of AC power .

2. 15. 1. 2 Bat t er y Power Cal cul at i ons

a. Ver i f y t hat bat t er y capaci t y exceeds super vi sor y and al ar m power
requirements.

(1) Subst ant i at e t he bat t er y cal cul at i ons f or al ar m, al er t , and
super vi sor y power r equi r ement s. I ncl ude amper e- hour r equi r ement s
f or each syst em component and each panel component , and compl i ance
with UL 864.

(2) Pr ovi de compl et e bat t er y cal cul at i ons f or bot h t he al ar m, al er t ,
and super vi sor y power r equi r ement s. Submi t amper e- hour
r equi r ement s f or each syst em component wi t h t he cal cul at i ons.

(3) A vol t age dr op cal cul at i on t o i ndi cat e t hat suf f i c i ent vol t age i s
avai l abl e f or pr oper oper at i on of t he syst em and al l component s,
at t he mi ni mum r at ed vol t age of t he syst em oper at i ng on bat t er i es.

b. For bat t er y cal cul at i ons use t he f ol l owi ng assumpt i ons: Assume a

SECTI ON 28 31 76 Page 29

st ar t i ng vol t age of 24 VDC f or st ar t i ng t he cal cul at i ons t o s i ze t he
bat t er i es. Cal cul at e t he r equi r ed Amp- Hour s f or t he speci f i ed st andby
t i me, and t hen cal cul at e t he r equi r ed Amp- Hour s f or t he speci f i ed al ar m
t i me. Cal cul at e t he nomi nal bat t er y vol t age af t er oper at i on on
bat t er i es f or t he speci f i ed t i me per i od. Usi ng t hi s vol t age per f or m a
vol t age dr op cal cul at i on f or c i r cui t cont ai ni ng devi ce and/ or
appl i ances r emot e f r om t he power sour ces.

2. 15. 2 Bat t er y Char ger s

Pr ovi de a sol i d st at e, f ul l y aut omat i c, var i abl e char gi ng r at e bat t er y
char ger . The char ger shal l be capabl e of pr ovi di ng 120 per cent of t he
connect ed syst em l oad and shal l mai nt ai n t he bat t er i es at f ul l char ge. I n
t he event t he bat t er i es ar e f ul l y di schar ged (20. 4 Vol t s dc) , t he char ger
shal l r echar ge t he bat t er i es back t o 95 per cent of f ul l char ge wi t hi n 48
hour s af t er a s i ngl e di schar ge cycl e as descr i bed i n par agr aph CAPACI TY
above. Pr ovi de pi l ot l i ght t o i ndi cat e when bat t er i es ar e manual l y pl aced
on a hi gh r at e of char ge as par t of t he uni t assembl y i f a hi gh r at e swi t ch
i s pr ovi ded.

2. 16 FI RE ALARM CONTROL UNI T AND MASS NOTI FI CATI ON CONTROL UNI T (FMCP)

**
NOTE: The cont r ol uni t shal l be l ocat ed i n an ai r
condi t i oned space wher e t he ambi ent t emper at ur e i s
mai nt ai ned bet ween 15 and 27 degr ees C 60 and 80
degr ees F.

**

Pr ovi de a compl et e cont r ol panel f ul l y encl osed i n a l ockabl e st eel
cabi net as speci f i ed her ei n. Oper at i ons r equi r ed f or t est i ng or f or
nor mal car e and mai nt enance of t he syst ems shal l be per f or med f r om t he
f r ont of t he encl osur e. I f mor e t han a s i ngl e uni t i s r equi r ed at a
l ocat i on t o f or m a compl et e cont r ol panel , t he uni t cabi net s shal l mat ch
exact l y. [I f mor e t han a s i ngl e uni t i s r equi r ed, and i s l ocat ed i n t he
l obby/ ent r ance, not i f y t he [Naval Faci l i t i es Engi neer i ng Command, [_____] ,
Fi r e Pr ot ect i on Engi neer] [Cont r act i ng Of f i ces Desi gnat ed Repr esent at i ve
(COR)] , pr i or t o i nst al l i ng t he equi pment .]

a. Each cont r ol uni t shal l pr ovi de power , super vi s i on, cont r ol , and l ogi c
f or t he ent i r e syst em, ut i l i z i ng sol i d st at e, modul ar component s,
i nt er nal l y mount ed and ar r anged f or easy access. Each cont r ol uni t
shal l be sui t abl e f or oper at i on on a 120 vol t , 60 her t z, nor mal
bui l di ng power suppl y. Pr ovi de each panel wi t h super vi sor y f unct i ons
f or power f ai l ur e, i nt er nal component pl acement , and oper at i on.

b. Vi sual i ndi cat i on of al ar m, super vi sor y, or t r oubl e i ni t i at i on on t he
f i r e al ar m cont r ol panel shal l be by l i qui d cr yst al di spl ay or s i mi l ar
means wi t h a mi ni mum of 80 char act er s. The mass not i f i cat i on cont r ol
uni t shal l have t he capabi l i t y of t empor ar i l y deact i vat e t he f i r e al ar m
audi bl e not i f i cat i on appl i ances whi l e del i ver i ng voi ce messages.

c. Pr ovi de secur e oper at or consol e f or i ni t i at i ng r ecor ded messages,
st r obes and di spl ays; and f or del i ver i ng l i ve voi ce messages. Pr ovi de
capaci t y f or at l east ei ght pr e- r ecor ded messages. Pr ovi de t he abi l i t y
t o aut omat i cal l y r epeat pr e- r ecor ded messages. Pr ovi de a secur e
mi cr ophone f or del i ver i ng l i ve messages. Pr ovi de adequat e di scr et e
out put s t o t empor ar i l y deact i vat e f i r e al ar m audi bl e not i f i cat i on, and
i ni t i at e/ synchr oni ze st r obes. Pr ovi de a compl et e set of

SECTI ON 28 31 76 Page 30

sel f - di agnost i cs f or cont r ol l er and appl i ance net wor k. Pr ovi de l ocal
di agnost i c i nf or mat i on di spl ay and l ocal di agnost i c i nf or mat i on and
syst em event l og f i l e.

2. 16. 1 Cabinet

I nst al l cont r ol panel component s i n cabi net s l ar ge enough t o accommodat e
al l component s and al so t o al l ow ampl e gut t er space f or i nt er connect i on of
panel s as wel l as f i el d wi r i ng. The encl osur e shal l be i dent i f i ed by an
engr aved l ami nat ed phenol i c r esi n namepl at e. Let t er i ng on t he namepl at e
shal l say " Fi r e Al ar m and Mass Not i f i cat i on Cont r ol Panel " and shal l not be
l ess t han 25 mm 1 i nch hi gh. Pr ovi de pr omi nent r i gi d pl ast i c or met al
i dent i f i cat i on pl at es f or l amps, c i r cui t s, met er s, f uses, and swi t ches.
The cabi net shal l be pr ovi ded i n a st ur dy st eel housi ng, compl et e wi t h back
box, hi nged st eel door wi t h cyl i nder l ock, and sur f ace mount i ng pr ovi s i ons.

2. 16. 2 Cont r ol Modul es

Pr ovi de power and cont r ol modul es t o per f or m al l f unct i ons of t he FACP.
Pr ovi de audi bl e s i gnal s t o i ndi cat e any al ar m, super vi sor y, or t r oubl e
condi t i on. The al ar m si gnal s shal l be di f f er ent f r om t he t r oubl e s i gnal .
Connect c i r cui t conduct or s ent er i ng or l eavi ng t he panel t o scr ew- t ype
t er mi nal s wi t h each t er mi nal mar ked f or i dent i f i cat i on. Locat e di odes and
r esi st or s, i f any, on scr ew t er mi nal s i n t he FACP. Ci r cui t s oper at i ng at
24 VDC shal l not oper at e at l ess t han t he UL l i s t ed vol t age at t he sensor
or appl i ance connect ed. Ci r cui t s oper at i ng at any ot her vol t age shal l not
have a vol t age dr op exceedi ng 10 per cent of nomi nal vol t age

2. 16. 3 Si l enci ng Swi t ches

2. 16. 3. 1 Al ar m Si l enci ng Swi t ch

Pr ovi de an al ar m si l enci ng swi t ch at t he FMCP t hat shal l s i l ence t he
audi bl e and vi sual . Thi s swi t ch shal l be over r i dden upon act i vat i on of a
subsequent al ar m.

2. 16. 3. 2 Super vi sor y/ Tr oubl e Si l enci ng Swi t ch

Pr ovi de super vi sor y and t r oubl e s i l enci ng swi t ch t hat shal l s i l ence t he
audi bl e t r oubl e and super vi sor y s i gnal , but not ext i ngui sh t he v i sual
i ndi cat or . Thi s swi t ch shal l be over r i dden upon act i vat i on of a subsequent
al ar m, super vi s i on, or t r oubl e condi t i on. Audi bl e t r oubl e i ndi cat i on must
r esound aut omat i cal l y ever y 24 hour s af t er t he s i l enci ng f eat ur e has been
operated.

2. 16. 4 Non-Interfering

Power and super v i se each ci r cui t such t hat a s i gnal f r om one devi ce does
not pr event t he r ecei pt of s i gnal s f r om any ot her devi ce. Ci r cui t s shal l
be manual l y r eset by swi t ch f r om t he FACP af t er t he i ni t i at i ng devi ce or
devi ces have been r est or ed t o nor mal .

2. 16. 5 Audi bl e Not i f i cat i on Syst em

**
NOTE: Use t he pr oper br acket ed i t em dependi ng upon
whet her t he f i r e al ar m syst em i s t o cause t ot al
evacuat i on upon an al ar m.

**

SECTI ON 28 31 76 Page 31

The Audi bl e Not i f i cat i on Syst em shal l compl y wi t h t he r equi r ement s of
NFPA 72 f or Emer gency Voi ce/ Al ar m Communi cat i ons Syst em r equi r ement s
I SO 7240- 16, I EC 60268- 16, except as speci f i ed her ei n. The syst em shal l be
a [one- way] [t wo- way] mul t i - channel voi ce not i f i cat i on syst em i ncor por at i ng
user sel ect abi l i t y of a mi ni mum ei ght di st i nct sounds f or t one s i gnal i ng,
and t he i ncor por at i on of a voi ce modul e f or del i ver y of pr er ecor ded
messages. Audi bl e appl i ances shal l pr oduce a t empor al code 3 t one f or
t hr ee cycl es f ol l owed by a voi ce message t hat i s r epeat ed unt i l t he cont r ol
panel i s r eset or s i l enced. Aut omat i c messages shal l be br oadcast t hr ough
speaker s t hr oughout t he bui l di ng/ f aci l i t y but not i n st ai r s or el evat or
cabs. A l i ve voi ce message shal l over r i de t he aut omat i c audi bl e out put
t hr ough use of a mi cr ophone i nput at t he cont r ol panel or t he LOC.

a. When usi ng t he mi cr ophone, l i ve messages shal l be br oadcast t hr oughout
a sel ect ed f l oor or f l oor s or al l cal l The syst em shal l be capabl e of
oper at i ng al l speaker s at t he same t i me. [The Audi bl e Not i f i cat i on
Syst em shal l suppor t Publ i c Addr ess (PA) pagi ng f or t he f aci l i t y .] The
mi cr opr ocessor shal l act i vel y i nt er r ogat e c i r cui t r y, f i el d wi r i ng, and
di gi t al codi ng necessar y f or t he i mmedi at e and accur at e r ebr oadcast i ng
of t he st or ed voi ce dat a i nt o t he appr opr i at e ampl i f i er i nput . Loss of
oper at i ng power , super vi sor y power , or any ot her mal f unct i on t hat coul d
r ender t he di gi t al i zed voi ce modul e i noper at i ve shal l aut omat i cal l y
cause t he code 3 t empor al t one t o t ake over al l f unct i ons assi gned t o
t he f ai l ed uni t i n t he event an al ar m i s act i vat ed.

b. The Mass Not i f i cat i on f unct i ons shal l over r i de t he manual or aut omat i c
f i r e al ar m not i f i cat i on or Publ i c Addr ess (PA) f unct i ons. Ot her f i r e
al ar m f unct i ons i ncl udi ng t r ansmi ssi on of a s i gnal (s) t o t he f i r e
depar t ment shal l r emai n oper at i onal . The syst em shal l have t he
capabi l i t y of ut i l i z i ng LOC wi t h r edundant cont r ol s of t he not i f i cat i on
syst em cont r ol panel . Not i f i cat i on Appl i ance Ci r cui t s (NAC) shal l be
pr ovi ded f or t he act i vat i on of st r obe appl i ances. The act i vat i on of
t he NAC Ci r cui t s shal l f ol l ow t he oper at i on of t he speaker NAC
ci r cui t s. Audi o out put shal l be sel ect abl e f or l i ne l evel . Ampl i f i er
out put s shal l be not gr eat er t han 100 wat t s RMS out put . The st r obe NAC
Ci r cui t s shal l pr ovi de at l east 2 amps of 24 VDC power t o oper at e
st r obes and have t he abi l i t y t o synchr oni ze al l s t r obes. A hand hel d
mi cr ophone shal l be pr ovi ded and, upon act i vat i on, shal l t ake pr i or i t y
over any t one si gnal , r ecor ded message or PA mi cr ophone oper at i on i n
pr ogr ess, whi l e mai nt ai ni ng t he st r obe NAC Ci r cui t s act i vat i on.

2. 16. 5. 1 Out put s and Oper at i onal Modul es

Al l out put s and oper at i onal modul es shal l be f ul l y super vi sed wi t h on- boar d
di agnost i cs and t r oubl e r epor t i ng c i r cui t s. Pr ovi de f or m " C" cont act s f or
syst em al ar m and t r oubl e condi t i ons. Pr ovi de c i r cui t s f or oper at i on of
auxi l i ar y appl i ance dur i ng t r oubl e condi t i ons. Dur i ng a Mass Not i f i cat i on
event t he panel shal l not gener at e nor cause any t r oubl e al ar ms t o be
gener at ed wi t h t he Fi r e Al ar m syst em.

2. 16. 5. 2 Mass Not i f i cat i on

**
NOTE: The speci f i cat i on wr i t er shal l compl y wi t h
t he r equi r ement s of UFC 4- 021- 01 and shal l use
messages appr oved f or each speci f i c i nst al l at i on
s i nce r i sks ar e di f f er ent at each and ever y
i nst al l at i on.

SECTI ON 28 31 76 Page 32

These message t hat f ol l ow ar e suggest i ons f or use i n
t he event t hat i nst al l at i on speci f i c messages ar e
not avai l abl e.

**

a. Mass Not i f i cat i on f unct i ons shal l t ake pr ecedence over al l ot her
f unct i on per f or med by t he Audi bl e Not i f i cat i on Syst em. Messages shal l
ut i l i ze a [mal e] [f emal e] voi ce and shal l be s i mi l ar t o t he f ol l owi ng:

(1) 1000 Hz t ones (as r equi r ed i n 18. 4. 2. 1 of NFPA 72)

(2) " May I have your at t ent i on pl ease. May I have your at t ent i on
pl ease. An f i r e emer gency has been r epor t ed i n t he bui l di ng.
Pl ease l eave t he bui l di ng by t he near est exi t or exi t st ai r way.
Do not use t he el evat or s. " (Pr ovi de a [2] [_____] second pause.)
" May I have your at t ent i on pl ease, (r epeat t he message) . "

(3) " May I have your at t ent i on pl ease. May I have your
at t ent i on pl ease. [i nser t i nst al l at i on speci f i c message
her e] " (Pr ovi de a [2] [_____] second pause.) (r epeat t he message)

(4) " May I have your at t ent i on pl ease. May I have your at t ent i on
pl ease. [i nser t i nst al l at i on speci f i c message her e] " (Pr ovi de a
[2] [_____] second pause.) (r epeat t he message)

(5) " May I have your at t ent i on pl ease. May I have your at t ent i on
pl ease. [i nser t i nst al l at i on speci f i c message her e] " (Pr ovi de a
[2] [_____] second pause.) (r epeat t he message)

(6) " May I have your at t ent i on pl ease. May I have your at t ent i on
pl ease. [i nser t i nst al l at i on speci f i c message her e] " (Pr ovi de a
[2] [_____] second pause.) (r epeat t he message)

b. I ncl ude ALL i nst al l at i on speci f i c message i n t hi s sect i on.

c. The LOC shal l i ncor por at e a Push- To- Tal k (PTT) mi cr ophone, r edundant
cont r ol s and syst em st at us i ndi cat or s of / f or t he syst em. The uni t
shal l i ncor por at e mi cr ophone over r i de of any t one gener at i on or
pr er ecor ded messages. The uni t shal l be f ul l y super vi sed f r om t he
cont r ol panel . The housi ng shal l cont ai n a l at ch (not l ock) .

d. Auxi l i ar y I nput Modul e shal l be desi gned t o be an out boar d expansi on
modul e t o ei t her expand t he number of opt i onal LOC' s, or al l ow a
t el ephone i nt er f ace.

e. LOC shal l i ncor por at e a Push- To- Tal k (PTT) mi cr ophone, and cont r ol s t o
al l ow Publ i c Addr ess pagi ng i n t he f aci l i t y . The Publ i c Addr ess pagi ng
f unct i on shal l not over r i de any al ar m or not i f i cat i on f unct i ons and
shal l be di sabl ed by such si gnal s. The mi cr ophone shal l be
[deskt op] [handhel d] [______] st y l e. Al l wi r i ng t o t he LOC shal l be
super vi sed i n accor dance wi t h UFC 4- 021- 01. Syst ems t hat r equi r e f i el d
modi f i cat i on or ar e not super vi sed f or mul t i pl e LOC' s shal l not be
approved.

f . When an i nst al l at i on has mor e t han one LOC, t he LOC' s shal l be
pr ogr ammed t o al l ow onl y one LOC t o be avai l abl e f or page or messagi ng
at a t i me. Once one LOC becomes act i ve, al l ot her LOC' s wi l l have an
i ndi cat i on t hat t he syst em i s busy (Amber Busy Li ght) and cannot be used

SECTI ON 28 31 76 Page 33

at t hat t i me. Thi s i s t o avoi d t wo messages bei ng gi ven at t he same
t i me. Al so, i t must be possi bl e t o over r i de or l ockout t he LOC' s f r om
t he Mast er Command Panel (i n accor dance wi t h NFPA 72.)

2. 16. 6 Memory

Pr ovi de each cont r ol uni t wi t h non- vol at i l e memor y and l ogi c f or al l
f unct i ons. The use of l ong l i f e bat t er i es, capaci t or s, or ot her
age- dependent devi ces shal l not be consi der ed as equal t o non- vol at i l e
pr ocessor s, PROMS, or EPROMS.

2. 16. 7 Fi el d Pr ogr ammabi l i t y

Pr ovi de cont r ol uni t s and cont r ol panel s t hat ar e f ul l y f i el d pr ogr ammabl e
f or cont r ol , i ni t i at i on, not i f i cat i on, super vi sor y, and t r oubl e f unct i ons
of bot h i nput and out put . The syst em pr ogr am conf i gur at i on shal l be menu
dr i ven. Syst em changes shal l be passwor d pr ot ect ed and shal l be
accompl i shed usi ng per sonal comput er based equi pment . Any pr opr i et ar y
equi pment and pr opr i et ar y sof t war e needed by qual i f i ed t echni c i ans t o
i mpl ement f ut ur e changes t o t he f i r e al ar m syst em shal l be pr ovi ded as par t
of t hi s cont r act .

2. 16. 8 I nput / Out put Modi f i cat i ons

The FMCP shal l cont ai n f eat ur es t hat al l ow t he bypassi ng of i nput devi ces
f r om t he syst em or t he modi f i cat i on of syst em out put s. These cont r ol
f eat ur es shal l consi st of a panel mount ed keypad[and a keyboar d] . Any
bypass or modi f i cat i on t o t he syst em shal l i ndi cat e a t r oubl e condi t i on on
t he FMCP.

2. 16. 9 Resetting

Pr ovi de t he necessar y cont r ol s t o pr event t he r eset t i ng of any al ar m,
super vi sor y, or t r oubl e s i gnal whi l e t he al ar m, super vi sor y or t r oubl e
condi t i on on t he syst em st i l l exi st s.

2. 16. 10 Instructions

Pr ovi de a t ypeset pr i nt ed or t ypewr i t t en i nst r uct i on car d mount ed behi nd a
Lexan pl ast i c or gl ass cover i n a st ai nl ess st eel or al umi num f r ame.
[I nst al l t he i nst r uct i ons on t he i nt er i or of t he FACP.] [I nst al l t he f r ame
i n a conspi cuous l ocat i on obser vabl e f r om t he FACP.] The car d shal l show
t hose st eps t o be t aken by an oper at or when a s i gnal i s r ecei ved as wel l as
t he f unct i onal oper at i on of t he syst em under al l condi t i ons, nor mal , al ar m,
super vi sor y, and t r oubl e. The i nst r uct i ons shal l be appr oved by t he
Cont r act i ng Of f i cer bef or e bei ng post ed.

2. 16. 11 Wal k Test

The FACP shal l have a wal k t est f eat ur e. When usi ng t hi s f eat ur e,
oper at i on of i ni t i at i ng devi ces shal l r esul t i n l i mi t ed syst em out put s, so
t hat t he not i f i cat i on appl i ances oper at e f or onl y a f ew seconds and t he
event i s i ndi cat ed on t he syst em pr i nt er , but no ot her out put s occur .

2. 16. 12 Hi st or y Loggi ng

I n addi t i on t o t he r equi r ed pr i nt er out put , t he cont r ol panel shal l have
t he abi l i t y t o st or e a mi ni mum of 400 event s i n a l og. These event s shal l
be st or ed i n a bat t er y- pr ot ect ed memor y and shal l r emai n i n t he memor y

SECTI ON 28 31 76 Page 34

unt i l t he memor y i s downl oaded or c l ear ed manual l y . Reset t i ng of t he
cont r ol panel shal l not c l ear t he memor y.

2. 16. 13 Remot e LCD Text Di spl ay

**
NOTE: Pr ovi de r emot e LCD Text di spl ay i n l ocat i ons
wher e Hear i ng I mpai r ed per sonnel mi ght r ead
i nst r uct i ons on t he emer gency. For Navy pr oj ect s,
t he Text di spl ays wi l l be l ocat ed over st ai r wel l
door s and maj or egr ess door s at t he l evel of
discharge.

**

An LCD t ext di spl ay shal l be pr ovi ded at l ocat i ons as shown on t he
dr awi ngs. The s i ze shal l not exceed 400 mm l engt h by 150 mm hei ght by 75
mm deep 16 i nches l engt h by 3 i nches deep wi t h a hei ght necessar y t o meet
t he r equi r ement s of Chapt er 24 of NFPA 72) . The t ext di spl ay shal l as a
mi ni mum meet t he f ol l owi ng r equi r ement s:

a. Two l i nes of i nf or mat i on f or hi gh pr i or i t y messagi ng.

b. Mi ni mum of 20 char act er s per l i ne (40 t ot al) di spl ayed.

c. Text shal l be no l ess t han hei ght r equi r ement s i n Tabl e 24. 4. 2. 20. 14. 5
of NFPA 72 and col or / cont r ast r equi r ement s of 24. 4. 2. 20 of NFPA 72.

d. 32K char act er memor y.

e. Di spl ay shal l be wal l or cei l i ng mount ed.

f . Mount i ng br acket s f or a conveni ent wal l / cubi c l e mount .

g. Dur i ng non- emer gency per i ods, di spl ay dat e and t i me.

h. Al l pr ogr ammi ng shal l be accompl i shed f r om t he Mass Not i f i cat i on
net wor k. No user pr ogr ammi ng shal l be r equi r ed.

An LCD t ext di spl ay shal l be pr ovi ded at l ocat i ons as shown on t he
dr awi ngs. The LCD t ext di spl ay shal l spel l out t he wor ds " EVACUATE" and
" ANNOUNCEMENT" and t he r emai nder of t he emer gency i nst r uct i ons. The desi gn
of LCD t ext di spl ay shal l be such t hat i t cannot be r ead when not
i l l umi nat ed.

2. 17 REMOTE FI RE ALARM/ MASS NOTI FI CATI ON CONTROL UNI TS

Pr ovi de compl et e r emot e cont r ol uni t s f ul l y encl osed i n a l ockabl e st eel
encl osur e as speci f i ed her ei n. Oper at i ons r equi r ed f or t est i ng or f or
nor mal car e and mai nt enance of t he cont r ol uni t s shal l be per f or med f r om
t he f r ont of t he encl osur e. I f mor e t han a s i ngl e uni t i s r equi r ed at a
l ocat i on t o f or m a compl et e cont r ol panel , t he uni t encl osur es shal l mat ch
exact l y. Each cont r ol uni t shal l pr ovi de power , super vi s i on, cont r ol , and
l ogi c f or i t s por t i on of t he ent i r e syst em, ut i l i z i ng sol i d st at e, modul ar
component s, i nt er nal l y mount ed and ar r anged f or easy access. Each cont r ol
uni t shal l be sui t abl e f or oper at i on on a 120 vol t , 60 her t z, nor mal
bui l di ng power suppl y. Pr ovi de each uni t wi t h super vi sor y f unct i ons f or
power f ai l ur e, i nt er nal component pl acement , and oper at i on.

SECTI ON 28 31 76 Page 35

2. 17. 1 Cabinet

I nst al l r emot e cont r ol uni t component s i n cabi net s l ar ge enough t o
accommodat e component s and al so t o al l ow ampl e gut t er space f or
i nt er connect i on of uni t s as wel l as f i el d wi r i ng. The encl osur e shal l be
i dent i f i ed by an engr aved l ami nat ed phenol i c r esi n namepl at e. Let t er i ng on
t he namepl at e shal l be l abel ed " Remot e Fi r e Al ar m/ Mass Not i f i cat i on Cont r ol
Uni t " and shal l not be l ess t han one i nch hi gh. Pr ovi de pr omi nent r i gi d
pl ast i c or met al i dent i f i cat i on pl at es f or l amps, c i r cui t s, met er s, f uses,
and swi t ches. The cabi net shal l be pr ovi ded i n a st ur dy st eel housi ng,
compl et e wi t h back box, hi nged st eel door wi t h cyl i nder l ock (keyed t he
same as t he FMCP) , and sur f ace mount i ng pr ovi s i ons.

2. 17. 2 Cont r ol Modul es

Pr ovi de power and cont r ol modul es t o per f or m al l f unct i ons of t he r emot e
cont r ol uni t . Pr ovi de audi bl e s i gnal s t o i ndi cat e any al ar m or t r oubl e
condi t i on. The al ar m si gnal s shal l be di f f er ent f r om t he t r oubl e s i gnal .
Connect c i r cui t conduct or s ent er i ng or l eavi ng t he panel t o scr ew- t ype
t er mi nal s wi t h each t er mi nal mar ked f or i dent i f i cat i on. Locat e di odes and
r el ays, i f any, on scr ew t er mi nal s i n t he r emot e cont r ol uni t . Ci r cui t s
shal l not have a vol t age dr op exceedi ng 10 per cent of nomi nal vol t age.
Ci r cui t s shal l be ar r anged so t hat t her e i s 25 per cent spar e capaci t y f or
any c i r cui t .

2. 17. 3 Si l enci ng Swi t ches

Pr ovi de an al ar m si l enci ng swi t ch at t he r emot e cont r ol uni t t hat shal l
s i l ence t he audi bl e s i gnal and ext i ngui sh t he v i sual al ar ms. Thi s swi t ch
shal l be over r i dden upon act i vat i on of a subsequent al ar m. Pr ovi de t r oubl e
and super vi sor y s i l enci ng swi t ch t hat shal l s i l ence t he audi bl e t r oubl e and
super vi sor y s i gnal , but not ext i ngui sh t he v i sual i ndi cat or . Thi s swi t ch
shal l be over r i dden upon act i vat i on of a subsequent t r oubl e or super vi sor y
s i gnal . Audi bl e t r oubl e i ndi cat i on must r esound aut omat i cal l y ever y 24
hour s af t er t he s i l enci ng f eat ur e has been oper at ed.

2. 17. 4 Non-Interfering

Power and super v i se each ci r cui t such t hat a s i gnal f r om one devi ce does
not pr event t he r ecei pt of s i gnal s f r om any ot her devi ce. Ci r cui t s shal l
be manual l y r eset t abl e by swi t ch f r om t he r emot e cont r ol uni t af t er t he
i ni t i at i ng devi ce or devi ces have been r est or ed t o nor mal .

2. 17. 5 Memory

Pr ovi de each cont r ol uni t wi t h non- vol at i l e memor y and l ogi c f or al l
f unct i ons. The use of l ong l i f e bat t er i es, capaci t or s, or ot her
age- dependent devi ces shal l not be consi der ed as equal t o non- vol at i l e
pr ocessor s, PROMS, or EPROMS.

2. 17. 6 Fi el d Pr ogr ammabi l i t y

Pr ovi de cont r ol uni t s t hat ar e f ul l y f i el d pr ogr ammabl e f or cont r ol ,
i ni t i at i ng, super vi sor y, and t r oubl e f unct i ons of bot h i nput and out put .
The syst em pr ogr am conf i gur at i on shal l be menu dr i ven. Syst em changes
shal l be passwor d pr ot ect ed and shal l be accompl i shed usi ng per sonal
comput er based equi pment . [Any pr opr i et ar y equi pment and pr opr i et ar y
sof t war e needed by qual i f i ed t echni c i ans t o i mpl ement f ut ur e changes t o t he
f i r e al ar m syst em shal l be pr ovi ded as par t of t hi s cont r act .]

SECTI ON 28 31 76 Page 36

2. 17. 7 I nput / Out put Modi f i cat i ons

Each r emot e cont r ol uni t shal l cont ai n f eat ur es t hat al l ow t he el i mi nat i on
of i nput devi ces f r om t he syst em or t he modi f i cat i on of syst em out put s.
Any such modi f i cat i ons shal l i ndi cat e a t r oubl e condi t i on on t he r emot e
cont r ol uni t , t he FACP, and a pr i nt ed out put of t he t r oubl e condi t i on.

2. 17. 8 Resetting

Pr ovi de t he necessar y cont r ol s t o pr event t he r eset t i ng of any al ar m,
super vi sor y, or t r oubl e s i gnal whi l e t he al ar m, super vi sor y, or t r oubl e
condi t i on on t he syst em st i l l exi st s.

2. 17. 9 Instructions

Pr ovi de a t ypeset pr i nt ed or t ypewr i t t en i nst r uct i on car d mount ed behi nd a
Lexan pl ast i c or gl ass cover i n a st ai nl ess st eel or al umi num f r ame.
I nst al l t he f r ame i n a conspi cuous l ocat i on obser vabl e f r om t he r emot e f i r e
al ar m cont r ol uni t . [I nst al l t he f r ame i n a conspi cuous l ocat i on
obser vabl e f r om t he r emot e f i r e al ar m cont r ol uni t .] The car d shal l show
t hose st eps t o be t aken by an oper at or when a s i gnal i s r ecei ved as wel l as
t he f unct i onal oper at i on of t he syst em under al l condi t i ons, nor mal , al ar m,
super vi sor y, and t r oubl e. The i nst r uct i ons shal l be appr oved by t he
Cont r act i ng Of f i cer bef or e bei ng post ed.

2. 17. 10 Wal k Test

Each r emot e cont r ol uni t shal l have a wal k t est f eat ur e. When usi ng t hi s
f eat ur e, oper at i on of i ni t i at i ng devi ces shal l r esul t i n l i mi t ed syst em
out put s, so t hat t he not i f i cat i on appl i ances oper at e f or onl y a f ew seconds
and t he event i s i ndi cat ed on t he syst em pr i nt er , but no ot her out put s
occur.

2. 17. 11 Hi st or y Loggi ng

I n addi t i on t o t he r equi r ed pr i nt er out put , t he cont r ol panel shal l have
t he abi l i t y t o st or e a mi ni mum of 1000 event s i n a l og. These event s shal l
be st or ed i n a bat t er y- pr ot ect ed memor y and shal l r emai n i n t he memor y
unt i l t he memor y i s downl oaded or c l ear ed manual l y . [Reset t i ng of t he
cont r ol panel shal l not c l ear t he memor y.]

2. 18 AMPLI FI ERS, PREAMPLI FI ERS, TONE GENERATORS

Any ampl i f i er s, pr eampl i f i er s, t one gener at or s, di gi t al i zed voi ce gener at or s,
and ot her har dwar e necessar y f or a compl et e, oper at i onal , t ext ual audi bl e
c i r cui t conf or mi ng t o NFPA 72 shal l be housed i n a r emot e FMCP, t er mi nal
cabi net , or i n t he FMCP. Submi t dat a t o i ndi cat e t hat t he ampl i f i er s have
suf f i c i ent capaci t y t o s i mul t aneousl y dr i ve al l not i f i cat i on speaker s at
t he maxi mum r at i ng pl us 50 per cent spar e capaci t y. Annot at e dat a f or each
ci r cui t on t he dr awi ngs.

2. 18. 1 Operation

The syst em shal l aut omat i cal l y oper at e and cont r ol al l bui l di ng speaker s
except t hose i nst al l ed i n t he st ai r s and wi t hi n el evat or cabs. The
speaker s i n t he st ai r s and el evat or cabs shal l oper at e onl y when t he
mi cr ophone i s used t o del i ver l i ve messages.

SECTI ON 28 31 76 Page 37

2. 18. 2 Construction

Ampl i f i er s shal l ut i l i ze comput er gr ade sol i d st at e component s and shal l be
pr ovi ded wi t h out put pr ot ect i on devi ces suf f i c i ent t o pr ot ect t he ampl i f i er
agai nst any t r ansi ent up t o 10 t i mes t he hi ghest r at ed vol t age i n t he
system.

2. 18. 3 Inputs

Equi p each syst em wi t h separ at e i nput s f or t he t one gener at or , di gi t al i zed
voi ce dr i ver and panel mount ed mi cr ophone [Publ i c Addr ess Pagi ng Funct i on
(wher e al l owed)] . Mi cr ophone i nput s shal l be of t he l ow i mpedance,
bal anced l i ne t ype. Bot h mi cr ophone and t one gener at or i nput shal l be
oper at i onal on any ampl i f i er .

2. 18. 4 Tone Gener at or

The t one gener at or shal l be of t he modul ar , pl ug- i n t ype wi t h secur el y
at t ached l abel s t o i dent i f y t he component as a t one gener at or and t o
i dent i f y t he speci f i c t one i t pr oduces. The t one gener at or shal l pr oduce a
code 3 t empor al t one and shal l be const ant l y r epeat ed unt i l i nt er r upt ed by
ei t her t he di gi t al i zed voi ce message, t he mi cr ophone i nput , or t he al ar m
si l ence mode as speci f i ed. The t one gener at or shal l be s i ngl e channel wi t h
an aut omat i c backup gener at or per channel such t hat f ai l ur e of t he pr i mar y
t one gener at or causes t he backup gener at or t o aut omat i cal l y t ake over t he
f unct i ons of t he f ai l ed uni t and al so causes t r ansf er of t he common t r oubl e
relay.

2. 18. 5 Pr ot ect i on Ci r cui t s

Each ampl i f i er shal l be const ant l y super vi sed f or any condi t i on t hat coul d
r ender t he ampl i f i er i noper abl e at i t s maxi mum out put . Fai l ur e of any
component shal l cause aut omat i c t r ansf er t o a desi gnat ed backup ampl i f i er ,
i l l umi nat i on of a v i sual " ampl i f i er t r oubl e" i ndi cat or on t he cont r ol
panel , appr opr i at e l oggi ng of t he condi t i on on t he syst em pr i nt er , and
ot her act i ons f or t r oubl e condi t i ons as speci f i ed.

2. 19 LCD, LED DI SPLAY UNI T (VDU)

**
NOTE: Cont act t he cogni zant NAVFAC Fi r e Pr ot ect i on
Engi neer t o det er mi ne i f a VDU i s t o be pr ovi ded.

**

a. The VDU shal l be t he secondar y oper at or - t o- syst em i nt er f ace f or dat a
r et r i eval , al ar m annunci at i on, commands, and pr ogr ammi ng f unct i ons.
The desk mount ed VDU shal l consi st of a LCD moni t or and a keyboar d.
The VDU shal l have a [300] [430] [_____] mm [12] [17] [_____] i nch mi ni mum
[t ouch] scr een, capabl e of di spl ayi ng 25 l i nes of 80 char act er s each.
Communi cat i ons wi t h t he FACP shal l be super vi sed. Faul t s shal l be
r ecor ded on t he pr i nt er . Power r equi r ed shal l be 120 VAC, 60 Hz f r om
t he same sour ce as t he f i r e al ar m cont r ol panel .

b. To el i mi nat e conf usi on dur i ng an al ar m si t uat i on, t he scr een shal l have
dedi cat ed ar eas f or t he f ol l owi ng f unct i ons:

(1) Al ar m and r et ur ns t o nor mal

(2) Commands, r epor t s, and pr ogr ammi ng

SECTI ON 28 31 76 Page 38

(3) Ti me, day, and dat e

c. Use Ful l Engl i sh l anguage t hr oughout t o descr i be syst em act i v i t y and
i nst r uct i ons. Ful l Engl i sh l anguage descr i pt or s def i ni ng syst em poi nt s
shal l be 100 per cent f i el d pr ogr ammabl e by f act or y t r ai ned per sonnel ,
al t er abl e and user def i nabl e t o accur at el y descr i be bui l di ng ar eas.

d. Al ar ms and ot her changes of s t at us shal l be di spl ayed i n t he scr een
ar ea r eser ved f or t hi s i nf or mat i on. Upon r ecei pt of al ar m, an audi bl e
al ar m shal l sound and t he condi t i on and poi nt t ype shal l f l ash unt i l
acknowl edged by t he oper at or . Ret ur ns t o nor mal shal l al so be
annunci at ed and shal l r equi r e oper at or acknowl edgment . The f ol l owi ng
i nf or mat i on shal l be pr ovi ded i n Engl i sh:

(1) Condi t i on of devi ce (al ar m, t r oubl e, or super vi sor y) .

(2) Type of devi ce (manual pul l , wat er f l ow, et c.)

(3) Locat i on of devi ce pl us numer i cal syst em addr ess.

e. The syst em shal l have mul t i pl e l evel s of pr i or i t y f or di spl ayi ng al ar ms
t o conf or m wi t h UL 864. Pr i or i t y l evel s shal l be as f ol l ows:

(1) Level 1 - Mass Not i f i cat i on

(2) Level 2 - Fi r e Al ar ms

(3) Level 3 - Super vi sor y Al ar ms

(4) Level 4 - Tr oubl e Si gnal s

f . Pr ovi de t he syst em wi t h memor y so t hat no al ar m i s l ost . A hi ghl i ght ed
message shal l advi se t he oper at or when unacknowl edged al ar ms ar e i n t he
system.

g. Mul t i pl e l evel s of access shal l be pr ovi ded f or oper at or s and
super vi sor s v i a user - def i ned passwor ds. Pr ovi de t he f ol l owi ng
f unct i ons f or each l evel :

(1) Oper at or l evel access f unct i ons:

(a) Di spl ay syst em di r ect or y, def i nabl e by devi ce.

(b) Di spl ay st at us of an i ndi v i dual devi ce.

(c) Manual command (al ar m devi ce wi t h an associ at ed command shal l
use t he same syst em addr ess f or bot h f unct i ons) .

(d) Repor t gener at i on, def i nabl e by devi ce, out put on ei t her t he
VDU or pr i nt er , as desi r ed by t he oper at or .

(e) Act i vat e bui l di ng not i f i cat i on appl i ances.

(2) Super vi sor y l evel access f unct i ons:

(a) Reset t i me and dat e.

(b) Enabl e or di sabl e event i ni t i at ed pr ogr ams, pr i nt out s, and

SECTI ON 28 31 76 Page 39

initiators.

(c) Enabl e or di sabl e i ndi v i dual devi ces and syst em component s.

h. The above super vi sor y l evel f unct i ons shal l not r equi r e comput er
pr ogr ammi ng ski l l s . Changes t o syst em pr ogr ams shal l be r ecor ded on
t he pr i nt er and mai nt ai ned i n t he cont r ol panel as a t r oubl e condi t i on.

2. 20 ANNUNCIATOR

**
NOTE: Pr ovi de t he annunci at or at a l ocat i on i n
accor dance wi t h NFPA 72. A suggest ed l ocat i on
shoul d be near t he door t hr ough whi ch t he f i r st
r esponder s wi l l ent er t he bui l di ng as i ndi cat ed i n
t hei r pr e- f i r e pl an.

**

2. 20. 1 Annunci at or Panel

Pr ovi de an annunci at or t hat i ncl udes an LCD di spl ay. The di spl ay shal l
i ndi cat e t he devi ce i n t r oubl e/ al ar m or any super v i sor y devi ce. Di spl ay
t he devi ce name, addr ess[, and act ual bui l di ng l ocat i on] .

A bui l di ng f l oor pl an shal l be pr ovi ded mount ed (behi nd pl exi gl ass or
s i mi l ar pr ot ect i ve mat er i al) at t he annunci at or l ocat i on. The f l oor pl an
shal l i ndi cat e al l r ooms by name and number i ncl udi ng t he l ocat i ons of
st ai r s and el evat or s. The f l oor pl an shal l show al l devi ces and t hei r
pr ogr ammed addr ess t o f aci l i t at e t hei r physi cal l ocat i on f r om t he LCD
di spl ay i nf or mat i on.

2. 20. 2 Programming

Wher e pr ogr ammi ng f or t he oper at i on of t he annunci at or i s accompl i shed by a
separ at e sof t war e pr ogr am t han t he sof t war e f or t he FMCP, t he sof t war e
pr ogr am shal l not r equi r e r epr ogr ammi ng af t er l oss of power . The sof t war e
shal l be r epr ogr ammabl e i n t he f i el d.

2. 21 MANUAL STATI ONS

**
NOTE: Ar chi t ect ur al Bar r i er s Act (ABA) r equi r es
t hat manual al ar m st at i ons be mount ed at a maxi mum of
 1. 1 m 44 i nches above f i ni shed f l oor (AFF) .

**

Pr ovi de met al or pl ast i c, semi - f l ush mount ed, [s i ngl e] [doubl e] act i on,
addr essabl e manual st at i ons, t hat ar e not subj ect t o oper at i on by j ar r i ng
or v i br at i on. St at i ons shal l be equi pped wi t h scr ew t er mi nal s f or each
conduct or . St at i ons t hat r equi r e t he r epl acement of any por t i on of t he
devi ce af t er act i vat i on ar e not per mi t t ed. St at i ons shal l be f i ni shed i n
f i r e- engi ne r ed wi t h mol ded r ai sed l et t er i ng oper at i ng i nst r uct i ons of
cont r ast i ng col or . The use of a key or wr ench shal l be r equi r ed t o r eset
t he st at i on. Manual st at i ons shal l be mount ed at [1067] [1117] [_____] mm
[42] [44] [_____] i nches. St at i ons shal l have a separ at e scr ew t er mi nal f or
each conduct or .

SECTI ON 28 31 76 Page 40

2. 22 NOTI FI CATI ON APPLI ANCES

2. 22. 1 Fi r e Al ar m/ Mass Not i f i cat i on Speaker s

**
NOTE: Speaker s ar e nor mal l y t he not i f i cat i on
appl i ances and hor ns, bel l s, or chi mes ar e not
gener al l y r equi r ed. The desi gner shal l l ayout
speaker s t o achi eve bot h t he r equi r ed dbA l evel s
r equi r es by NFPA 72 and al so t he r equi r ed
i nt el l i gi bi l i t y r equi r ed. See 3. 7 f or t est i ng f or
i nt el l i gi bi l i t y r equi r ement s t hat must be
i ncor por at ed i nt o t he desi gn.

**

Audi bl e appl i ances shal l conf or m t o t he appl i cabl e r equi r ement s of UL 464.
Appl i ances shal l be connect ed i nt o not i f i cat i on appl i ance c i r cui t s.
Sur f ace mount ed audi bl e appl i ances shal l be pai nt ed [r ed] [whi t e] [_____] .
Recessed audi bl e appl i ances shal l be i nst al l ed wi t h a gr i l l t hat i s pai nt ed
[r ed] [whi t e] [_____] [wi t h a f act or y f i ni sh t o mat ch t he sur f ace t o whi ch i t
i s mount ed] .

a. Speaker s shal l conf or m t o t he appl i cabl e r equi r ement s of UL 1480.
Speaker s shal l have s i x di f f er ent sound out put l evel s and oper at e wi t h
audi o l i ne i nput l evel s of 70. 7 VRMs and 25 VRMs, by means of
sel ect abl e t ap set t i ngs. Tap set t i ngs shal l i ncl ude t aps of 1/ 8, 1/ 4,
1/ 2, 1, and 2 wat t . Speaker s shal l i ncor por at e a hi gh ef f i c i ency
speaker f or maxi mum out put at mi ni mum power acr oss a f r equency r ange of
150 Hz t o 10, 000 Hz, and shal l have a seal ed back const r uct i on.
Speaker s shal l be capabl e of i nst al l at i on on st andar d 100 mm 4 i nch
squar e el ect r i cal boxes. Wher e speaker s and st r obes ar e pr ovi ded i n
t he same l ocat i on, t hey may be combi ned i nt o a s i ngl e [wal l mount ed]
uni t . Al l i nput s shal l be pol ar i zed f or compat i bi l i t y wi t h st andar d
r ever se pol ar i t y super vi s i on of c i r cui t wi r i ng v i a t he FMCP.

b. Pr ovi de speaker mount i ng pl at es const r uct ed of col d r ol l ed st eel havi ng
a mi ni mum t hi ckness of 1. 519 mm (16 gauge) 16 gauge or mol ded hi gh
i mpact pl ast i c and equi pped wi t h mount i ng hol es and ot her openi ngs as
needed f or a compl et e i nst al l at i on. Fabr i cat i on mar ks and hol es shal l
be gr ound and f i ni shed t o pr ovi de a smoot h and neat appear ance f or each
pl at e. Each pl at e shal l be pr i med and pai nt ed.

c. Speaker s shal l ut i l i ze scr ew t er mi nal s f or t er mi nat i on of al l f i el d
wiring.

2. 22. 2 Vi sual Not i f i cat i on Appl i ances

**
NOTE:
1. ABA r equi r es t hat Vi sual Not i f i cat i on
Appl i ances be pr ovi ded i n bui l di ngs and f aci l i t i es
i n each of t he f ol l owi ng ar eas: r est r ooms, and any
gener al usage ar ea (e. g. , meet i ng r ooms) , hal l ways,
l obbi es, and any ot her ar ea f or common use and ot her
ar eas st at ed at www. access- boar d. gov. The Vi sual
Not i f i cat i on Appl i ance shal l be mount ed as r equi r ed
ABA t hat di r ect s compl i ance wi t h NFPA 72 except t hat
t he maxi mum al l owabl e sound l evel of audi bl e
not i f i cat i on appl i ances shal l have a sound l evel no

SECTI ON 28 31 76 Page 41

mor e t han 110 dB at t he mi ni mum hear i ng di st ance
f r om t he audi bl e appl i ance. I n addi t i on, al ar ms i n
guest r ooms r equi r ed t o pr ovi de communi cat i on
f eat ur es shal l compl y wi t h sect i ons 18. 5. 4. 6 of NFPA
72. Shop dr awi ngs shal l i ndi cat e l ocat i on,
di mensi ons, cont ent , det ai l s , and ot her r equi r ed
i nf or mat i on t o i ndi cat e ext ent of compl yi ng wi t h ABA
requirements.

2. Cur r ent l y NFPA 72 r equi r es " c l ear col or "
st r obes f or Fi r e Al ar m Not i f i cat i on. NFPA 72
r equi r es t he st r obe shal l be mar ked " Fi r e" t o c l ear
i dent i f y t he f unct i on

For Ar my and Ai r For ce pr oj ect s, a second " amber
col or " st r obe shal l be pr ovi ded t o i ndi cat e
oper at i on of t he Mass Not i f i cat i on syst em. St r obe
shal l be mar ked " ALERT" . Vi sual Not i f i cat i on
Appl i ances t hat cont ai n st r obes havi ng l ens ot her
t han c l ear ar e t o be der at ed unl ess t he manuf act ur er
can subst ant i at e t hat der at i ng i s not r equi r ed.
Dur i ng shop dr awi ng r evi ew, check manuf act ur er dat a
sheet s f or der at i ng f act or .

For Navy Pr oj ect s, i nvol v i ng Mass Not i f i cat i on, a
s i ngl e " c l ear col or " st r obe shal l be pr ovi ded.
St r obe shal l be mar ked " ALERT" .

**

**
NOTE: Locat e st r obes wal l mount ed i n cor r i dor s no
mor e t han 4. 5 m 15 f eet f r om t he end of a cor r i dor
wi t h 30 m 100 f eet maxi mum di st ance bet ween
st r obes. Wher e t her e i s an obst r uct i on t o t he
v i ewi ng pat h i n t he cor r i dor s, such as a
cr oss- cor r i dor door or cei l i ng el evat i on change,
consi der t he obst r uct i on as def i ni ng a new
cor r i dor . Pr ovi de wal l mount ed st r obes i n r ooms
accessi bl e t o t he publ i c, such as conf er ence r ooms,
r est r ooms, cour t r ooms, caf et er i as, and audi t or i ums
i n accor dance wi t h NFPA 72. I n Chi l d Devel opment
Cent er s onl y chi mes shal l be used as t he pr e- al er t
t one pr i or t o voi ce messages.

**

Vi sual not i f i cat i on appl i ances shal l conf or m t o t he appl i cabl e r equi r ement s
of UL 1971 and conf or m t o t he Ar chi t ect ur al Bar r i er s Act (ABA) . Col or ed
l ens, such as amber , shal l compl y wi t h UL 1638. The manuf act ur er shal l
have t he col or l ens t est ed t o t he f ul l UL 1971 pol ar pl ot t i ng cr i t er i a,
vol t age dr op, and t emper at ur e r i se as st at ed i n 1971. [Fi r e Al ar m
Not i f i cat i on Appl i ances shal l have c l ear hi gh i nt ensi t y opt i c l ens, xenon
f l ash t ubes, and be mar ked [" Fi r e"] [" Al er t "] i n r ed l et t er s.] [Fi r e
Al ar m/ Mass Not i f i cat i on Appl i ances shal l have [amber] [c l ear] hi gh i nt ensi t y
opt i c l ens, xenon f l ash t ubes, and out put whi t e l i ght and be mar ked " ALERT"
i n r ed l et t er s.] The l i ght pat t er n shal l be di sbur sed so t hat i t i s
v i s i bl e above and bel ow t he st r obe and f r om a 90 degr ee angl e on bot h s i des
of t he st r obe. St r obe f l ash r at e shal l be 1 f l ash per second and a mi ni mum
of [15] [30] [75] [] candel a (act ual out put af t er der at i ng f or t i nt ed l ens)
based on t he UL 1971 t est . St r obe shal l be [sur f ace] [semi - f l ush] mount ed.

SECTI ON 28 31 76 Page 42

[Wher e mor e t han t wo appl i ances ar e l ocat ed i n t he same r oom or cor r i dor or
f i el d of v i ew, pr ovi de synchr oni zed oper at i on.] Devi ces shal l use scr ew
t er mi nal s f or al l f i el d wi r i ng.

[2. 22. 3 Chimes

**
NOTE: Chi mes ar e nor mal l y onl y used i n hospi t al s
and chi l d devel opment cent er s t o al er t t he st af f
about a f i r e emer gency wi t hout ar ousi ng t he
pat i ent s. Sound out put i s l ow and pr event s t hem
f r om bei ng used i n ar eas havi ng even moder at el y l ow
noi se l evel s.

**

Chi mes shal l be el ect r i cal l y oper at ed, super vi sed, el ect r oni c t ype, wi t h an
adj ust abl e f r equency of 800 t o 1200 Her t z. Chi mes shal l have a mi ni mum
sound r at i ng of [80] [_____] dBA at 3 m 10 f eet . Chi mes shal l r i ng t he bel l
codes, as i ndi cat ed.

] 2. 23 ENVI RONMENTAL ENCLOSURES OR GUARDS

Envi r onment al encl osur es shal l be pr ovi ded t o per mi t Fi r e Al ar m or Mass
Not i f i cat i on component s t o be used i n ar eas t hat exceed t he envi r onment al
l i mi t s of t he l i s t i ng. The encl osur e shal l be l i s t ed f or t he devi ce or
appl i ance as ei t her a manuf act ur ed par t number or as a l i s t ed compat i bl e
accessor y f or t he UL cat egor y t hat t he component i s cur r ent l y l i s t ed.
Guar ds r equi r ed t o det er mechani cal damage shal l be ei t her a l i s t ed
manuf act ur ed par t or a l i s t ed accessor y f or t he cat egor y of t he i ni t i at i ng
devi ce or not i f i cat i on appl i ance.

2. 24 I NTERFACE TO THE BASE WI DE MASS NOTI FI CATI ON NETWORK

**
NOTE: Pr ovi de as r equi r ed f or connect i on t o a
r emot e Cent r al Cont r ol / Moni t or i ng Mass Not i f i cat i on
Syst em Command Cent er .

**

2. 24. 1 Fi ber Opt i c

The f i ber opt i c t r anscei ver shal l be f ul l y compat i bl e wi t h EI A st andar ds
f or RS- 232, RS- 422 and RS- 485 at dat a r at es f r om 0 (DC) t o 2. 1 mbps (200
kbps f or RS- 232) i n t he l ow speed mode or f r om 10 kbps t o 10 mbps i n t he
hi gh- speed mode. The f i ber opt i c t r anscei ver shal l be capabl e of s i mpl ex
or f ul l dupl ex asynchr onous t r ansmi ssi ons i n bot h poi nt - t o- poi nt syst ems
and dr op- and- r epeat dat a net wor ks. The f i ber opt i c t r anscei ver shal l be
user conf i gur abl e f or t he pr ot ocol , speed and mode of oper at i on r equi r ed.
The f i ber opt i c t r anscei ver shal l be i nst al l ed as a [st and- al one]
[car d- cage] uni t . The f i ber opt i c t r anscei ver shal l oper at e on
[Mul t i - mode] [Si ngl e- mode] f i ber opt i c cabl e. The f i ber opt i c t r anscei ver
shal l be suppl i ed wi t h [ST] [or] [FCPC] t ype opt i cal connect or s. Cabl i ng:
as speci f i ed i n Sect i on 27 10 00 BUI LDI NG TELECOMMUNI CATI ONS CABLI NG SYSTEM.

2. 24. 2 Radio

**
Not e: Recei v i ng a new r adi o f r equency assi gnment
of t en t akes a r el at i vel y l ong per i od of t i me. Be

SECTI ON 28 31 76 Page 43

sur e t o r equest t he f r equency assi gnment ear l y i n
t he desi gn pr ocess.

**

The r adi o t r anscei ver shal l be bi - di r ect i on and meet al l t he r equi r ement s
of par agr aph, RADI O TRANSMI TTER AND I NTERFACE PANELS as speci f i ed i n t hi s
Speci f i cat i on Sect i on. The t r anscei ver ut i l i zed i n t he Mass Not i f i cat i on
Syst em shal l be capabl e of t he f ol l owi ng:

a. Communi cat i on wi t h t he Cent r al Cont r ol / Moni t or i ng Syst em t o pr ovi de
super vi s i on of communi cat i on l i nk and st at us changes ar e r epor t ed by
aut omat i c and manual pol l / r epl y/ acknowl edge r out i nes.

b. Al l moni t or ed poi nt s/ st at us changes ar e t r ansmi t t ed i mmedi at el y and at
pr ogr ammed i nt er val s unt i l acknowl edged by t he Cent r al
Cont r ol / Moni t or i ng Syst em.

c. Each t r anscei ver shal l t r ansmi t s a uni que i dent i t y code as par t of al l
messages; t he code i s set by t he user at t he t r anscei ver .

2. 24. 2. 1 Radi o Fr equency Communi cat i ons

Use of r adi o f r equency- t ype communi cat i ons syst ems shal l compl y wi t h
Nat i onal Tel ecommuni cat i ons and I nf or mat i on Admi ni st r at i on (NTI A)
requirements.

2. 24. 2. 2 Li censed Radi o Fr equency Syst ems

An appr oved DD For m 1494 f or t he syst em i s r equi r ed pr i or t o oper at i on.

2. 24. 3 Telephone

A modem shal l be pr ovi de f or communi cat i on wi t h t he Cent r al
Cont r ol / Moni t or i ng Syst em. The modem shal l be 56k, compat i bl e wi t h dat a
mode V. 90, ut i l i z i ng Hayes compat i bl e command codes. The modem shal l be
capabl e of Aut o di al i ng a pr eset number based on pr epr ogr ammed event s. The
modem shal l aut o answer and pr ovi de a secur e passwor d pr ot ect i on syst em.
Cabl i ng: as speci f i ed i n Sect i on 27 10 00 BUI LDI NG TELECOMMUNI CATI ONS
CABLI NG SYSTEM.

2. 24. 4 Secur e Radi o Syst em

**
Not e: Recei v i ng a new r adi o f r equency assi gnment
of t en t akes a r el at i vel y l ong per i od of t i me. Be
sur e t o r equest t he f r equency assi gnment ear l y i n
t he desi gn pr ocess.

**

2. 24. 4. 1 Communi cat i ons Net wor k

The communi cat i ons net wor k pr ovi des t wo- way si gnal s bet ween cent r al cont r ol
uni t s and aut onomous cont r ol uni t s (i n i ndi v i dual bui l di ng syst ems) , and
shoul d i ncl ude r edundant (pr i mar y and backup) communi cat i on l i nks. The
syst em shal l i ncor por at e t echnol ogy t o pr event easy i nt er r upt i on of t he
r adi o t r af f i c f or MNS Al er t i ng.

SECTI ON 28 31 76 Page 44

2. 24. 4. 2 Radi o Fr equency Communi cat i ons

Use of r adi o f r equency- t ype communi cat i ons syst ems shal l compl y wi t h
Nat i onal Tel ecommuni cat i ons and I nf or mat i on Admi ni st r at i on (NTI A)
r equi r ement s. The syst ems shal l be desi gned t o mi ni mi ze t he pot ent i al f or
i nt er f er ence, j ammi ng, eavesdr oppi ng, and spoof i ng.

2. 24. 4. 3 Li censed Radi o Fr equency Syst ems

An appr oved DD For m 1494 f or t he syst em i s r equi r ed pr i or t o oper at i on.

2. 25 AUTOMATI C FI RE TRANSMI TTERS

**
NOTE: St at e t he make and model number of exi st i ng
pr opr i et ar y super vi s i ng st at i on r ecei v i ng
equi pment . The choi ce of code t r ansmi t t er , or r adi o
t r ansmi t t er depends upon t he t ype of exi st i ng f i r e
r epor t i ng syst em at t he act i v i t y. Det er mi ne t he
t ype of act i v i t y r epor t i ng syst em (i . e. , posi t i ve
non i nt er f er i ng or shunt) . I n most cases a l ocal
ener gy- t r i ppi ng devi ce wi l l be r equi r ed. The
f aci l i t y Fi r e Dept . or Engi neer i ng of f i ce shoul d be
cont act ed t o det er mi ne t he t ype and amount of dat a
t o be super vi sed (moni t or ed) , i . e. - t ype: separ at e
or common t r ansmi ssi on of al ar m, super vi sor y, and
t r oubl e t ype s i gnal s; - amount : al l poi nt s, al l
zones, or t he combi ned pr emi ses. Ver i f y t hat
exi st i ng moni t or i ng equi pment has suf f i c i ent
capaci t y t o suppor t t he addi t i onal pr emi ses or t hat
i t can be expanded as necessar y t o accommodat e t he
new f i r e al ar m syst em. I dent i f y exi st i ng component s.

**

2. 25. 1 Radi o Tr ansmi t t er and I nt er f ace Panel s

Tr ansmi t t er s shal l be compat i bl e wi t h pr opr i et ar y super vi s i ng st at i on
r ecei v i ng equi pment . Each r adi o al ar m t r ansmi t t er shal l be t he
manuf act ur er ' s r ecogni zed commer ci al pr oduct , compl et el y assembl ed, wi r ed,
f act or y t est ed, and del i ver ed r eady f or i nst al l at i on and oper at i on.
Tr ansmi t t er s shal l be pr ovi ded i n accor dance wi t h appl i cabl e por t i ons of
NFPA 72, Feder al Communi cat i ons Commi ssi on (FCC) 47 CFR 90 and Feder al
Communi cat i ons Commi ssi on (FCC) 47 CFR 15. Tr ansmi t t er el ect r oni cs modul e
shal l be cont ai ned wi t hi n t he physi cal housi ng as an i nt egr al , r emovabl e
assembl y. The pr opr i et ar y super v i s i ng st at i on r ecei v i ng equi pment i s
[_____] and t he t r anscei ver shal l be f ul l y compat i bl e wi t h t hi s equi pment .
At t he cont r act or s opt i on, and i f UL or FM l i s t ed, t he t r ansmi t t er may be
housed i n t he same panel as t he f i r e al ar m cont r ol panel . The t r ansmi t t er
shal l be Nar r owband r adi o, wi t h FCC cer t i f i cat i on f or nar r owband oper at i on
and meet s t he r equi r ement s of t he NTI A (Nat i onal Tel ecommuni cat i ons and
I nf or mat i on Admi ni st r at i on) Manual of Regul at i ons and Pr ocedur es f or
Feder al Fr equency Management .

2. 25. 1. 1 Operation

Oper at e each t r ansmi t t er f r om 120- vol t ac power . I n t he event of 120- vol t
ac power l oss, t he t r ansmi t t er shal l aut omat i cal l y swi t ch t o bat t er y
oper at i on. Swi t chover shal l be accompl i shed wi t h no i nt er r upt i on of
pr ot ect i ve ser vi ce, and shal l aut omat i cal l y t r ansmi t a t r oubl e message.

SECTI ON 28 31 76 Page 45

Upon r est or at i on of ac power , t r ansf er back t o nor mal ac power suppl y shal l
al so be aut omat i c.

2. 25. 1. 2 Bat t er y Power

Tr ansmi t t er st andby bat t er y capaci t y shal l pr ovi de suf f i c i ent power t o
oper at e t he t r ansmi t t er i n a nor mal st andby st at us f or a mi ni mum of 72
hour s and be capabl e of t r ansmi t t i ng al ar ms dur i ng t hat per i od.

2. 25. 1. 3 Tr ansmi t t er Housi ng

Use NEMA Type 1 f or housi ng. The housi ng shal l cont ai n a l ock t hat i s
keyed [i dent i cal t o t he f i r e al ar m syst em f or t he bui l di ng] [i dent i cal t o
r adi o al ar m t r ansmi t t er housi ngs on t he base] . Radi o al ar m t r ansmi t t er
housi ng shal l be f act or y pai nt ed wi t h a sui t abl e pr i mi ng coat and not l ess
t han t wo coat s of a har d, dur abl e weat her pr oof enamel .

2. 25. 1. 4 Antenna

Ant enna shal l be [omni di r ect i onal , coaxi al , hal f wave di pol e
ant ennas] [_____] f or r adi o al ar m t r ansmi t t er s wi t h a dr i v i ng poi nt
i mpedance t o mat ch t r ansmi t t er out put . The ant enna and ant enna mount s
shal l be cor r osi on r esi st ant and desi gned t o wi t hst and wi nd vel oci t i es of
161 km/ hour 100 mph. Do not mount ant ennas t o any por t i on of t he bui l di ng
r oof i ng syst em. Pr ot ect t he ant enna f r om physi cal damage.

2. 25. 2 Di gi t al Al ar m Communi cat or Tr ansmi t t er (DACT)

Pr ovi de DACT t hat i s compat i bl e wi t h t he exi st i ng super vi s i ng st at i on f i r e
al ar m syst em. Tr ansmi t t er shal l have a means t o t r ansmi t al ar m,
super vi sor y, and t r oubl e condi t i ons v i a a s i ngl e t r ansmi t t er . Tr ansmi t t er
shal l have a sour ce of power f or oper at i on t hat conf or ms t o NFPA 72.
Tr ansmi t t er shal l be capabl e of i ni t i at i ng a t est s i gnal dai l y at any
sel ect ed t i me. Tr ansmi t t er shal l be ar r anged t o sei ze t el ephone ci r cui t s
i n accor dance wi t h NFPA 72.

2. 25. 3 Si gnal s t o Be Tr ansmi t t ed t o t he Base Recei v i ng St at i on

**
NOTE: The f ol l owi ng par agr aph i s appl i cabl e onl y t o
exi st i ng i nst al l at i ons f or connect i ons t o an
auxi l i ar y (publ i c) al ar m syst em. Edi t t hi s f or t he
i nst al l at i on speci f i c cr i t er i a.

**

The f ol l owi ng s i gnal s shal l be sent t o t he base r ecei v i ng st at i on:

[a. Spr i nkl er wat er f l ow]

[b. Manual pul l s t at i ons]

[c. Smoke det ect or s]

[d. Duct smoke det ect or s]

[e. Sl eepi ng r oom smoke det ect or s]

[f . Heat det ect or s]

SECTI ON 28 31 76 Page 46

[g. Fi r e Ext i ngui shi ng Syst em]

[h. Spr i nkl er val ve super vi s i on]

[i . Fi r e pump r unni ng]

[j . Fi r e pump super vi s i on]

[k. Wat er suppl y l evel and t emper at ur e]

[l . Combust i on Engi ne Dr i ve Fi r e Pump Runni ng

 (1) Sel ect or Swi t ch i n posi t i on t han aut omat i c

 (2) Engi ne Over - speed

 (3) Low Fuel

 (4) Low Bat t er y

 (5) Engi ne Tr oubl e (Low Oi l , Over t emp, et c)]

2. 26 WIRING

Pr ovi de wi r i ng mat er i al s under t hi s sect i on as speci f i ed i n Sect i on 26 20 00
 I NTERI OR DI STRI BUTI ON SYSTEM wi t h t he addi t i ons and modi f i cat i ons
speci f i ed her ei n. NFPA 70 accept ed f i r e al ar m cabl es t hat do not r equi r e
t he use of r aceways except as modi f i ed her ei n ar e per mi t t ed.

2. 26. 1 Al ar m Wi r i ng

The SLC wi r i ng shal l be [f i ber opt i c] [or] [sol i d copper] cabl e i n
accor dance wi t h t he manuf act ur er s r equi r ement s. Copper s i gnal i ng l i ne
c i r cui t s and i ni t i at i ng devi ce c i r cui t f i el d wi r i ng shal l be No.
[14] [16] [18] [_____] AWG si ze t wi st ed and shi el ded sol i d conduct or s at a
mi ni mum. Vi sual not i f i cat i on appl i ance c i r cui t conduct or s, t hat cont ai n
audi bl e al ar m appl i ances, shal l be sol i d copper No. 14 AWG si ze conduct or s
at a mi ni mum. [Speaker c i r cui t s shal l be copper No. [16] [_____] AWG si ze
t wi st ed and shi el ded conduct or s at a mi ni mum.] Wi r e s i ze shal l be
suf f i c i ent t o pr event vol t age dr op pr obl ems. Ci r cui t s oper at i ng at 24 VDC
shal l not oper at e at l ess t han t he UL l i s t ed vol t ages f or t he sensor s
and/ or appl i ances. Power wi r i ng, oper at i ng at 120 VAC mi ni mum, shal l be a
mi ni mum No. 12 AWG sol i d copper havi ng s i mi l ar i nsul at i on. Accept abl e
power - l i mi t ed cabl es ar e FPL, FPLR or FPLP as appr opr i at e wi t h r ed col or ed
cover i ng. Nonpower - l i mi t ed cabl es shal l compl y wi t h NFPA 70.

PART 3 EXECUTI ON

3. 1 I NSTALLATI ON OF FI RE ALARM I NI TI ATI NG DEVI CES AND NOTI FI CATI ON
APPLIANCES

3. 1. 1 FMCP

Locat e t he FMCP [wher e i ndi cat ed on t he dr awi ngs] [_____] . [Recess]
[Semi - r ecess] [Sur f ace mount] t he encl osur e wi t h t he t op of t he cabi net 2 m
6 f eet above t he f i ni shed f l oor or cent er t he cabi net at [1. 5] [_____] m
[5] [_____] f eet , whi chever i s l ower . Conduct or t er mi nat i ons shal l be
l abel ed and a dr awi ng cont ai ni ng conduct or s, t hei r l abel s, t hei r c i r cui t s,
and t hei r i nt er connect i on shal l be per manent l y mount ed i n t he FMCP.

SECTI ON 28 31 76 Page 47

3. 1. 2 Manual St at i ons:

Locat e manual st at i ons as r equi r ed by NFPA 72 and as i ndi cat ed on
[_____] . Mount st at i ons so t hat t hei r oper at i ng handl es ar e 1220 mm 4 f eet
above t he f i ni shed f l oor . Mount st at i ons so t hey ar e l ocat ed no f ar t her
t han [1. 5] [_____] m [5] [_____] f eet f r om t he exi t door t hey ser ve, measur ed
horizontally.

3. 1. 3 Not i f i cat i on Appl i ance Devi ces

Locat e not i f i cat i on appl i ance devi ces [as r equi r ed by NFPA 72][where
i ndi cat ed] . Mount assembl i es on wal l s as r equi r ed by NFPA 72 and t o meet
t he i nt el l i gi bi l i t y r equi r ement s. [Cei l i ng mount ed speaker s shal l conf or m
to NFPA 72].

3. 1. 4 Smoke and Heat Sensor s

Locat e sensor s [as r equi r ed by NFPA 72 and t hei r l i s t i ngs] [as i ndi cat ed] on
a 100 mm 4 i nch mount i ng box. Locat e smoke and heat sensor s on t he
cei l i ng. I nst al l heat sensor s not l ess t han 100 mm 4 i nches f r om a s i de
wal l t o t he near edge. Heat sensor s l ocat ed on t he wal l shal l have t he t op
of t he sensor at l east 100 mm 4 i nches bel ow t he cei l i ng, but not mor e t han
300 mm 12 i nches bel ow t he cei l i ng. Smoke sensor s ar e per mi t t ed t o be on
t he wal l no l ower t han 300 mm 12 i nches f r om t he cei l i ng wi t h no mi ni mum
di st ance f r om t he cei l i ng. I n r ai sed f l oor spaces, i nst al l t he smoke
sensor s t o pr ot ect 21 squar e met er s 225 squar e f eet per sensor . I nst al l
smoke sensor s no c l oser t han 1. 5 m 5 f eet f r om ai r handl i ng suppl y out l et s.

3. 1. 5 Annunciator

Locat e t he annunci at or as shown on t he dr awi ngs. Sur f ace mount t he panel ,
wi t h t he t op of t he panel 2 m 6 f eet above t he f i ni shed f l oor or cent er t he
panel at [1. 5] [_____] m [5] [_____] f eet , whi chever i s l ower .

3. 1. 6 Wat er Fl ow Det ect or s and Tamper Swi t ches

Connect t o wat er f l ow det ect or s and t amper swi t ches.

3. 1. 7 Fi r ef i ght er Tel ephones

Locat e wal l mount ed i n each st ai r at each f l oor l andi ng, i n each el evat or
l obby, and i n each el evat or cab 1220 mm 4 f eet above t he f i ni shed f l oor .

3. 1. 8 Local Oper at i ng Consol e (LOC)

Locat e t he LOC as r equi r ed by NFPA 72 and as i ndi cat ed. Mount t he consol e
so t hat t he t op message but t on i s no hi gher t han 1117 mm 44 i nches above
t he f l oor .

3. 2 SYSTEM FI ELD WI RI NG

3. 2. 1 Wi r i ng wi t hi n Cabi net s, Encl osur es, and Boxes

Pr ovi de wi r i ng i nst al l ed i n a neat and wor kmanl i ke manner and i nst al l ed
par al l el wi t h or at r i ght angl es t o t he s i des and back of any box,
encl osur e, or cabi net . Conduct or s t hat ar e t er mi nat ed, spl i ced, or
ot her wi se i nt er r upt ed i n any encl osur e, cabi net , mount i ng, or j unct i on box
shal l be connect ed t o scr ew- t ype t er mi nal bl ocks. Mar k each t er mi nal i n

SECTI ON 28 31 76 Page 48

accor dance wi t h t he wi r i ng di agr ams of t he syst em. The use of wi r e nut s or
s i mi l ar devi ces i s pr ohi bi t ed. Conf or m wi r i ng t o NFPA 70.

I ndi cat e t he f ol l owi ng i n t he wi r i ng di agr ams.

a. Poi nt - t o- poi nt wi r i ng di agr ams showi ng t he poi nt s of connect i on and
t er mi nal s used f or el ect r i cal f i el d connect i ons i n t he syst em,
i ncl udi ng i nt er connect i ons bet ween t he equi pment or syst ems t hat ar e
super vi sed or cont r ol l ed by t he syst em. Di agr ams shal l show
connect i ons f r om f i el d devi ces t o t he FACP and r emot e f i r e al ar m
cont r ol uni t s, i ni t i at i ng c i r cui t s, swi t ches, r el ays and t er mi nal s.

b. Compl et e r i ser di agr ams i ndi cat i ng t he wi r i ng sequence of devi ces and
t hei r connect i ons t o t he cont r ol equi pment . I ncl ude a col or code
schedul e f or t he wi r i ng. I ncl ude f l oor pl ans showi ng t he l ocat i ons of
devi ces and equi pment .

3. 2. 2 Ter mi nal Cabi net s

**
NOTE: Pr ovi de t er mi nal cabi net s on each f l oor wher e
t he f i r e al ar m syst em suppl y r i ser i s l ocat ed and
wher e t he f i r e al ar m r et ur n r i ser i s l ocat ed.

**

Pr ovi de a t er mi nal cabi net at t he base of any c i r cui t r i ser , on each f l oor
at each r i ser , and wher e i ndi cat ed on t he dr awi ngs. Ter mi nal s i ze shal l be
appr opr i at e f or t he s i ze of t he wi r i ng t o be connect ed. Conduct or
t er mi nat i ons shal l be l abel ed and a dr awi ng cont ai ni ng conduct or s, t hei r
l abel s, t hei r c i r cui t s, and t hei r i nt er connect i on shal l be per manent l y
mount ed i n t he t er mi nal cabi net . Mi ni mum si ze i s 200 mm by 200 mm 8 i nches
by 8 i nches. Onl y scr ew- t ype t er mi nal s ar e per mi t t ed.

3. 2. 3 Al ar m Wi r i ng

**
NOTE: Do not penet r at e SCI F per i met er s wi t h copper
s i gnal l i ne c i r cui t s. SCI F penet r at i ons shoul d be
ei t her f i ber opt i c cabl e or I DC. I DC ci r cui t s
penet r at i ng t he SCI F shal l be f i l t er ed.

**

Vol t ages shal l not be mi xed i n any j unct i on box, housi ng, or devi ce, except
t hose cont ai ni ng power suppl i es and cont r ol r el ays. [Pr ovi de al l wi r i ng i n
el ect r i cal met al l i c condui t . Conceal condui t i n f i ni shed ar eas of new
const r uct i on and wher ever pr act i cabl e i n exi st i ng const r uct i on. The use of
f l exi bl e condui t not exceedi ng a [2] [_____] m [6] [_____] f oot l engt h shal l
be per mi t t ed i n i ni t i at i ng devi ce or not i f i cat i on appl i ance c i r cui t s. Run
condui t or t ubi ng (r i gi d, I MC, EMT, FMC, et c. as per mi t t ed by NFPA 72 and
NFPA 70) conceal ed unl ess speci f i cal l y i ndi cat ed ot her wi se.]

[Use of cabl es t hat do not r equi r e a r aceway as st at ed her ei nbef or e ar e
per mi t t ed; i nst al l t hem i n accor dance wi t h NFPA 70. Pr ot ect any exposed
(as def i ned i n NFPA 70) cabl es agai nst physi cal damage by t he use of
magnet i c r aceways whi ch shal l al so be r ed col or ed. Ut i l i ze shi el ded wi r i ng
wher e r ecommended by t he manuf act ur er . For shi el ded wi r i ng, gr ound t he
shi el d at onl y one poi nt , t hat i s i n or adj acent t o t he FMCP. Pi gt ai l or
T- t ap connect i ons t o s i gnal l i ne c i r cui t s, i ni t i at i ng devi ce c i r cui t s,
super vi sor y al ar m ci r cui t s, and not i f i cat i on appl i ance c i r cui t s ar e

SECTI ON 28 31 76 Page 49

pr ohi bi t ed. [T- t appi ng usi ng scr ew t er mi nal bl ocks i s al l owed f or Cl ass
" B" s i gnal i ng l i ne c i r cui t s.] Col or codi ng i s r equi r ed f or c i r cui t s and
shal l be mai nt ai ned t hr oughout t he c i r cui t . Conduct or s used f or t he same
f unct i ons shal l be s i mi l ar l y col or coded. Conf or m wi r i ng t o NFPA 70.]

3. 2. 4 Conduct or Ter mi nat i ons

Label i ng of conduct or s at t er mi nal bl ocks i n t er mi nal cabi net s, FMCP, and
r emot e FMCP and t he LOC shal l be pr ovi ded at each conduct or connect i on.
Each conduct or or cabl e shal l have a shr i nk- wr ap l abel t o pr ovi de a uni que
and speci f i c desi gnat i on. Each t er mi nal cabi net , FMCP, and r emot e FMCP
shal l cont ai n a l ami nat ed dr awi ng t hat i ndi cat es each conduct or , i t s l abel ,
c i r cui t , and t er mi nal . The l ami nat ed dr awi ng shal l be neat , usi ng 12 poi nt
l et t er i ng mi ni mum si ze, and mount ed wi t hi n each cabi net , panel , or uni t so
t hat i t does not i nt er f er e wi t h t he wi r i ng or t er mi nal s. Mai nt ai n exi st i ng
col or code scheme wher e connect i ng t o exi st i ng equi pment .

3. 3 DI SCONNECTI ON AND REMOVAL OF EXI STI NG SYSTEM

**
NOTE: Cont act t he Cont r act i ng Of f i cer , Base Fi r e
Pr event i on Of f i ce, and/ or Base Mai nt enance Per sonnel
t o det er mi ne what act i on i s appr opr i at e f or t he
sal vagi ng of exi st i ng f i r e al ar m equi pment .

**

Mai nt ai n exi st i ng f i r e al ar m equi pment f ul l y oper at i onal unt i l t he new
equi pment has been t est ed and accept ed by t he Cont r act i ng Of f i cer . As new
equi pment i s i nst al l ed, l abel i t " NOT I N SERVI CE" unt i l t he new equi pment
i s accept ed. Once t he new syst em i s compl et ed, t est ed, and accept ed by t he
Gover nment , i t shal l be pl aced i n ser vi ce and connect ed t o t he st at i on f i r e
al ar m syst em. Remove t ags f r om new equi pment and t ag t he exi st i ng
equi pment " NOT I N SERVI CE" unt i l r emoved f r om t he bui l di ng.

a. Af t er accept ance of t he new syst em by t he Cont r act i ng Of f i cer , r emove
exi st i ng equi pment not connect ed t o t he new syst em, r emove unused
exposed condui t , and r est or e damaged sur f aces. Remove t he mat er i al
f r om t he s i t e and di spose.

b. Di sconnect and r emove t he exi st i ng f i r e al ar m and smoke det ect i on
syst ems wher e i ndi cat ed and el sewher e i n t he speci f i cat i on.

c. Cont r ol panel s and f i r e al ar m devi ces and appl i ances di sconnect ed and
r emoved shal l be t ur ned over t o t he Cont r act i ng Of f i cer .

d. Pr oper l y di spose of f i r e al ar m out l et and j unct i on boxes, wi r i ng,
condui t , suppor t s, and ot her such i t ems.

3. 4 CONNECTI ON OF NEW SYSTEM

The f ol l owi ng new syst em connect i ons shal l be made dur i ng t he l ast phase of
const r uct i on, at t he begi nni ng of t he pr el i mi nar y t est s. New syst em
connect i ons shal l i ncl ude:

a. Connect i on of new cont r ol modul es t o exi st i ng magnet i cal l y hel d smoke
door (hol d- open) devi ces.

b. Connect i on of new el evat or r ecal l smoke sensor s t o exi st i ng wi r i ng and
conduit.

SECTI ON 28 31 76 Page 50

c. Connect i on of new syst em t r ansmi t t er t o exi st i ng base f i r e r epor t i ng
system.

Once t hese connect i ons ar e made, syst em shal l be l ef t ener gi zed and new
audi o/ v i sual devi ces deact i vat ed. Repor t i mmedi at el y t o t he Cont r act i ng
Of f i cer , coor di nat i on and f i el d pr obl ems r esul t i ng f r om t he connect i on of
t he above component s.

3. 5 FIRESTOPPING

Pr ovi de f i r est oppi ng f or hol es at condui t penet r at i ons t hr ough f l oor s l abs,
f i r e r at ed wal l s , par t i t i ons wi t h f i r e r at ed door s, cor r i dor wal l s, and
ver t i cal ser vi ce shaf t s i n accor dance wi t h Sect i on 07 84 00 FI RESTOPPI NG.

3. 6 PAINTING

Pai nt exposed el ect r i cal , f i r e al ar m condui t , and sur f ace met al r aceway t o
mat ch adj acent f i ni shes i n exposed ar eas. Pai nt j unct i on boxes r ed i n
unf i ni shed ar eas and condui t s and sur f ace met al r aceways shal l be pai nt ed
wi t h a 25 mm 1- i nch wi de r ed band ever y 3 m 10 f eet i n unf i ni shed ar eas. .
Pai nt i ng shal l compl y wi t h Sect i on 09 90 00 PAI NTS AND COATI NGS.

3. 7 FI ELD QUALI TY CONTROL

**
NOTE: Li st ed t est s ar e mi ni mum r equi r ed.
Coor di nat e wi t h t he l ocal Aut hor i t y Havi ng
Jur i sdi ct i on (AHJ) f or mi ni mum r equi r ement s i n
excess of t he NFPA 72 mi ni mums or t hose r ecommend
bel ow. I f addi t i onal t est s ar e r equi r ed, such t est s
must be added t o t he l i s t .

**

3. 7. 1 Test i ng Pr ocedur es

Submi t det ai l ed t est pr ocedur es, pr epar ed and si gned by a Regi st er ed
Pr of essi onal Engi neer or a NI CET Level [3] [4] Fi r e Al ar m Techni c i an, and
si gned by r epr esent at i ve of t he i nst al l i ng company, f or t he f i r e det ect i on
and al ar m syst em [60] [_____] days pr i or t o per f or mi ng syst em t est s.
Det ai l ed t est pr ocedur es shal l l i s t al l component s of t he i nst al l ed syst em
such as i ni t i at i ng devi ces and ci r cui t s, not i f i cat i on appl i ances and
ci r cui t s, s i gnal i ng l i ne devi ces and ci r cui t s, cont r ol devi ces/ equi pment ,
bat t er i es, t r ansmi t t i ng and r ecei v i ng equi pment , power sour ces/ suppl y,
annunci at or s, speci al hazar d equi pment , emer gency communi cat i on equi pment ,
i nt er f ace equi pment , Guar d' s Tour equi pment , and t r ansi ent (sur ge)
suppr essor s. Test pr ocedur es shal l i ncl ude sequence of t est i ng, t i me
est i mat e f or each t est , and sampl e t est dat a f or ms. The t est dat a f or ms
shal l be i n a check- of f f or mat (pass/ f ai l wi t h space t o add appl i cabl e t est
dat a; s i mi l ar t o t he f or ma i n NFPA 72) and shal l be used f or t he
pr el i mi nar y t est i ng and t he accept ance t est i ng. The t est dat a f or ms shal l
r ecor d t he t est r esul t s and shal l :

a. I dent i f y t he NFPA Cl ass of al l I ni t i at i ng Devi ce Ci r cui t s (I DC) ,
Not i f i cat i on Appl i ance Ci r cui t s (NAC) , Voi ce Not i f i cat i on Syst em
Ci r cui t s (NAC Audi o) , and Si gnal i ng Li ne Ci r cui t s (SLC) .

b. I dent i f y each t est r equi r ed by NFPA 72 Test Met hods and r equi r ed t est
her ei n t o be per f or med on each component , and descr i be how t hi s t est

SECTI ON 28 31 76 Page 51

shal l be per f or med.

c. I dent i f y each component and c i r cui t as t o t ype, l ocat i on wi t hi n t he
f aci l i t y , and uni que i dent i t y wi t hi n t he i nst al l ed syst em. Pr ovi de
necessar y f l oor pl an sheet s showi ng each component l ocat i on, t est
l ocat i on, and al phanumer i c i dent i t y.

d. I dent i f y al l t est equi pment and per sonnel r equi r ed t o per f or m each t est
(i ncl udi ng equi pment necessar y f or t est i ng smoke det ect or s usi ng r eal
smoke).

e. Pr ovi de space t o i dent i f y t he dat e and t i me of each t est . Pr ovi de
space t o i dent i f y t he names and s i gnat ur es of t he i ndi v i dual s
conduct i ng and wi t nessi ng each t est .

3. 7. 2 Test s St ages

3. 7. 2. 1 Pr el i mi nar y Test i ng

Conduct pr el i mi nar y t est s t o ensur e t hat devi ces and ci r cui t s ar e
f unct i oni ng pr oper l y. Test s shal l meet t he r equi r ement s of par agr aph
ent i t l ed " Mi ni mum Syst em Test s. " Af t er pr el i mi nar y t est i ng i s compl et e,
pr ovi de a l et t er cer t i f y i ng t hat t he i nst al l at i on i s compl et e and f ul l y
oper abl e. The l et t er shal l s t at e t hat each i ni t i at i ng and i ndi cat i ng
devi ce was t est ed i n pl ace and f unct i oned pr oper l y . The l et t er shal l al so
st at e t hat panel f unct i ons wer e t est ed and oper at ed pr oper l y. The l et t er
shal l i ncl ude t he names and t i t l es of t he wi t nesses t o t he pr el i mi nar y
t est s. The Cont r act or and an aut hor i zed r epr esent at i ve f r om each suppl i er
of equi pment shal l be i n at t endance at t he pr el i mi nar y t est i ng t o make
necessar y adj ust ment s.

3. 7. 2. 2 Request f or For mal I nspect i on and Test s

When t est s have been compl et ed and cor r ect i ons made, submi t a s i gned, dat ed
cer t i f i cat e wi t h a r equest f or f or mal i nspect i on and t est s t o t he [Naval
Faci l i t i es Engi neer i ng Command, [_____] , Fi r e Pr ot ect i on
Engi neer] [Cont r act i ng Of f i ces Desi gnat ed Repr esent at i ve (COR)] .

3. 7. 2. 3 Fi nal Test i ng

Not i f y t he Cont r act i ng Of f i cer i n wr i t i ng when t he syst em i s r eady f or
f i nal accept ance t est i ng. Submi t r equest f or t est at l east 15 cal endar
days pr i or t o t he t est dat e. The t est s shal l be per f or med i n accor dance
wi t h t he appr oved t est pr ocedur es i n t he pr esence of t he Cont r act i ng
Of f i cer . Fur ni sh i nst r ument s and per sonnel r equi r ed f or t he t est s. A
f i nal accept ance t est wi l l not be schedul ed unt i l t he f ol l owi ng ar e
pr ovi ded at t he j ob s i t e:

a. The syst ems manuf act ur er ' s t echni cal r epr esent at i ve

 b. Mar ked- up r ed l i ne dr awi ngs of t he syst em as act ual l y i nst al l ed

 c. Megger t est r esul t s

d. Loop r esi st ance t est r esul t s

 e. Compl et e pr ogr am pr i nt out i nc l udi ng i nput / out put addr esses

The f i nal t est s wi l l be wi t nessed by t he [Naval Faci l i t i es Engi neer i ng

SECTI ON 28 31 76 Page 52

Command, [_____] , Fi r e Pr ot ect i on Engi neer] [Cont r act i ng Of f i ces Desi gnat ed
Repr esent at i ve (COR)] . At t hi s t i me, any and al l r equi r ed t est s shal l be
r epeat ed at t hei r di scr et i on.

3. 7. 2. 4 Syst em Accept ance

Fol l owi ng accept ance of t he syst em, as- bui l t dr awi ngs and O&M manual s shal l
be del i ver ed t o t he Cont r act i ng Of f i cer f or r evi ew and accept ance. Submi t
s i x set s of det ai l ed as- bui l t dr awi ngs. The dr awi ngs shal l show t he syst em
as i nst al l ed, i ncl udi ng devi at i ons f r om bot h t he pr oj ect dr awi ngs and t he
appr oved shop dr awi ngs. These dr awi ngs shal l be submi t t ed wi t hi n t wo weeks
af t er t he f i nal accept ance t est of t he syst em. At l east one set of
as- bui l t (mar ked- up) dr awi ngs shal l be pr ovi ded at t he t i me of , or pr i or t o
t he f i nal accept ance t est .

a. [Fur ni sh one set of f ul l s i ze paper as- bui l t dr awi ngs and schemat i cs.
The dr awi ngs shal l be pr epar ed on uni f or m si zed myl ar sheet s not l ess
t han I SO A0 30 by 42 i nches wi t h 200 by 100 mm 8 by 4 i nch t i t l e bl ock
s i mi l ar t o cont r act dr awi ngs.] [Fur ni sh one set of CD or DVD di scs
cont ai ni ng sof t war e back- up and CAD based dr awi ngs i n l at est ver si on of
[Mi cr oSt at i on] [Aut oCAD] and DXF f or mat of as- bui l t dr awi ngs and
schematics.]

b. I ncl ude compl et e wi r i ng di agr ams showi ng connect i ons bet ween devi ces
and equi pment , bot h f act or y and f i el d wi r ed.

c. I ncl ude a r i ser di agr am and dr awi ngs showi ng t he as- bui l t l ocat i on of
devi ces and equi pment .

[I n exi st i ng bui l di ngs, t he t r ansf er of devi ces f r om t he exi st i ng syst em t o
t he new syst em and t he per mi ssi on t o begi n demol i t i on of t he ol d f i r e al ar m
syst em wi l l not be per mi t t ed unt i l t he as- bui l t dr awi ngs and O&M manual s
ar e r ecei ved.]

3. 7. 3 Mi ni mum Syst em Test s

Test t he syst em i n accor dance wi t h t he pr ocedur es out l i ned i n NFPA 72,
I SO 7240- 16, I EC 60268- 16. The r equi r ed t est s ar e as f ol l ows:

a. Megger Test s: Af t er wi r i ng has been i nst al l ed, and pr i or t o maki ng any
connect i ons t o panel s or devi ces, wi r i ng shal l be megger t est ed f or
i nsul at i on r esi st ance, gr ounds, and/ or shor t s. Conduct or s wi t h 300
vol t r at ed i nsul at i on shal l be t est ed at a mi ni mum of 250 VDC.
Conduct or s wi t h 600 vol t r at ed i nsul at i on shal l be t est ed at a mi ni mum
of 500 VDC. The t est s shal l be wi t nessed by t he Cont r act i ng Of f i cer
and t est r esul t s r ecor ded f or use at t he f i nal accept ance t est .

b. Loop Resi st ance Test s: Measur e and r ecor d t he r esi st ance of each
ci r cui t wi t h each pai r of conduct or s i n t he c i r cui t shor t - c i r cui t ed at
t he f ar t hest poi nt f r om t he c i r cui t or i gi n. The t est s shal l be
wi t nessed by t he Cont r act i ng Of f i cer and t est r esul t s r ecor ded f or use
at t he f i nal accept ance t est .

c. Ver i f y t he absence of unwant ed vol t ages bet ween ci r cui t conduct or s and
gr ound. The t est s shal l be accompl i shed at t he pr el i mi nar y t est wi t h
r esul t s avai l abl e at t he f i nal syst em t est .

d. Ver i f y t hat t he cont r ol uni t i s i n t he nor mal condi t i on as det ai l ed i n
t he manuf act ur er ' s O&M manual .

SECTI ON 28 31 76 Page 53

e. Test each i ni t i at i ng devi ce and not i f i cat i on appl i ance and ci r cui t f or
pr oper oper at i on and r esponse at t he cont r ol uni t . Smoke sensor s shal l
be t est ed i n accor dance wi t h manuf act ur er ' s r ecommended cal i br at ed t est
met hod. Use of magnet s i s pr ohi bi t ed. Test i ng of duct smoke det ect or s
shal l compl y wi t h t he r equi r ement s of NFPA 72 except t hat , f or i t em
12(e) (Super vi s i on) i n Tabl e 14. 4. 2. 2, di sconnect at l east 20 per cent
of devi ces. I f t her e i s a f ai l ur e at t hese devi ces, t hen super vi s i on
shal l be t est ed at each devi ce.

f . Test t he syst em f or speci f i ed f unct i ons i n accor dance wi t h t he cont r act
dr awi ngs and speci f i cat i ons and t he manuf act ur er ' s O&M manual .

g. Test bot h pr i mar y power and secondar y power . Ver i f y, by t est , t he
secondar y power syst em i s capabl e of oper at i ng t he syst em f or t he t i me
per i od and i n t he manner speci f i ed.

h. Det er mi ne t hat t he syst em i s oper abl e under t r oubl e condi t i ons as
specified.

i . Vi sual l y i nspect wi r i ng.

j . Test t he bat t er y char ger and bat t er i es.

k. Ver i f y t hat sof t war e cont r ol and dat a f i l es have been ent er ed or
pr ogr ammed i nt o t he FACP. Har d copy r ecor ds of t he sof t war e shal l be
pr ovi ded t o t he Cont r act i ng Of f i cer .

l . Ver i f y t hat r ed- l i ne dr awi ngs ar e accur at e.

m. Measur e t he cur r ent i n c i r cui t s t o ensur e t her e i s t he cal cul at ed
spar e capaci t y f or t he c i r cui t s.

n. Measur e vol t age r eadi ngs f or c i r cui t s t o ensur e t hat vol t age dr op i s
not excessi ve.

o. Di sconnect t he ver i f i cat i on f eat ur e f or smoke sensor s dur i ng t est s t o
mi ni mi ze t he amount of smoke needed t o act i vat e t he sensor . Test i ng of
smoke sensor s shal l be conduct ed usi ng r eal smoke or t he use of canned
smoke whi ch i s per mi t t ed.

p. Measur e t he vol t age dr op at t he most r emot e appl i ance (based on wi r e
l engt h) on each not i f i cat i on appl i ance c i r cui t .

3. 7. 3. 1 I nt el l i gi bi l i t y Test s

**
NOTE: Occasi onal l y, l ar ge DOD bui l di ngs ar e desi gned
t o pr ovi de caver nous- t ype open ar eas t o meet uni que
oper at i onal r equi r ement s. Such ar eas ar e t ypi cal l y
desi gned wi t h har d wal l and cei l i ng sur f aces (such
as met al or concr et e) wi t hout acoust i cal t r eat ment s,
and t hi s has been f ound t o cause excessi ve sound
r ef l ect i ons t hat pr event obt ai ni ng t he nor mal ,
mi ni mum r equi r ed CI S val ue. I n such f aci l i t i es, t he
caver nous- t ype open ar ea i s per mi t t ed t o have
l ocat i ons wi t h a CI S val ue l ower t han t he nor mal ,
mi ni mum r equi r ed CI S val ue when t he f ol l owi ng
condi t i ons ar e met :

SECTI ON 28 31 76 Page 54

The r equi r ement f or a devi at i on f r om t he nor mal ,
mi ni mum CI S cr i t er i a i dent i f i ed i n t he desi gn phase.

Just i f i cat i on f or t he devi at i on f r om t he nor mal ,
mi ni mum CI S cr i t er i a i s pr ovi ded t o t he appr ovi ng
aut hor i t y (i . e. , t he AHJ f or t he Navy and Mar i ne
Cor ps; t he DOD i nst al l at i on i n conj unct i on wi t h t he
cont r act i ng of f i cer f or t he Ar my and Ai r For ce) . The
j ust i f i cat i on shal l addr ess al l f act or s r el evant t o
t he r equest f or devi at i on f r om nor mal , mi ni mum CI S
cr i t er i a, i ncl udi ng, but not l i mi t ed t o: t he
oper at i onal r equi r ement s t hat r est r i c t t he
i nst al l at i on of acoust i cal wal l and cei l i ng
t r eat ment s; t he pot ent i al use of speci al speaker
t echnol ogi es such as di r ect i onal speaker s or st acked
speaker syst ems; and, t he avai l abi l i t y of physi cal l y
l ar ger or hi gher - f i del i t y speaker s even t hough such
speaker s mi ght not be l i s t ed f or f i r e al ar m use.

Not e: Devi at i on f r om nor mal , mi ni mum CI S cr i t er i a
shoul d not be r equest ed f or t he desi gn of nor mal ,
l ar ge, open ar eas t hat ar e t ypi cal l y f ound i n
per manent DOD bui l di ngs, such as di ni ng hal l s,
t heat er s, and gymnasi ums. The pot ent i al f or
devi at i on f r om nor mal cr i t er i a i s i nt ended t o
addr ess t he r ar e except i on t o nor mal cr i t er i a t hat
i s somet i mes needed f or DOD bui l di ngs wi t h uni que
oper at i onal r equi r ement s.

Bui l di ng occupant s l ocat ed i n t he l ar ge, caver nous
ar ea can adequat el y under st and t he message cont ent
i n t he voi ce s i gnal bei ng br oadcast . Whet her t he
voi ce message i s adequat el y under st ood shal l be
det er mi ned by t he appr ovi ng aut hor i t y (i . e. , t he AHJ
f or t he Navy and Mar i ne Cor ps; t he DOD i nst al l at i on
i n conj unct i on wi t h t he cont r act i ng of f i cer f or t he
Ar my and Ai r For ce) .

The CI S val ue i s not l ess t han 0. 6 at any l ocat i on
wi t hi n t he l ar ge, caver nous ar ea.

The bui l di ng occupant s i n t he l ar ge, caver nous ar ea
must wal k no mor e t han 30 m (98 f t) t o f i nd
anot her l ocat i on wi t hi n t he l ar ge, caver nous ar ea
havi ng at l east t he nor mal , mi ni mum r equi r ed CI S
val ue. Not e: An STI scor e of 0. 5 i s consi der ed
equi val ent t o a CI S scor e of 0. 7. An STI val ue of
0. 7 i s consi der ed equi val ent t o a CI S val ue of 0. 8.

Al l r eadi ngs f or Sound Pr essur e Level (SPL) and
I nt el l i gi bi l i t y scor e shal l be r ecor ded on t he
i nst al l at i on dr awi ngs next t o t he speaker symbol .
The r eadi ngs shal l t hen be added as pr oper t i ed t o
each ADS on t he " as- Bui l t " dr awi ngs t o be submi t t ed
at t he concl usi on of t he Fi nal Accept ance t est .

**

I nt el l i gi bi l i t y t est i ng of t he Syst em shal l be accompl i shed i n accor dance

SECTI ON 28 31 76 Page 55

with NFPA 72 f or Voi ce Evacuat i on Syst ems, I EC 60268- 16, and ASA S3. 2.
Fol l owi ng ar e t he speci f i c r equi r ement s f or i nt el l i gi bi l i t y t est s:

a. I nt el l i gi bi l i t y Requi r ement s: Ver i f y i nt el l i gi bi l i t y by measur ement
af t er i nst al l at i on.

**
NOTE: The mi ni mum r equi r ed val ue f or Navy and Mar i ne
Cor ps i s 0. 7 CI S. The mi ni mum r equi r ed val ue f or
Ar my and Ai r For ce i s 0. 8 CI S, al t hough r oundi ng i s
per mi t t ed such t hat a val ue of 0. 75 may be r ounded
t o 0. 8.

**

b. Ensur e t hat a CI S val ue gr eat er t han t he r equi r ed mi ni mum val ue i s
pr ovi ded i n each ar ea wher e bui l di ng occupant s t ypi cal l y coul d be
f ound. The mi ni mum r equi r ed val ue f or CI S i s [. 7] [. 8] .

**
NOTE: Edi t t he f ol l owi ng par agr aph as r equi r ed f or
each speci f i c pr oj ect .

**

c. Ar eas of t he bui l di ng pr ovi ded wi t h har d wal l and cei l i ng sur f aces
(such as met al or concr et e) t hat ar e f ound t o cause excessi ve sound
r ef l ect i ons may be per mi t t ed t o have a CI S scor e l ess t han t he mi ni mum
r equi r ed val ue i f appr oved by t he DOD i nst al l at i on, and i f bui l di ng
occupant s i n t hese ar eas can det er mi ne t hat a voi ce s i gnal i s bei ng
br oadcast and t hey must wal k no mor e t han 10 m 33 f eet t o f i nd a
l ocat i on wi t h at l east t he mi ni mum r equi r ed CI S val ue wi t hi n t he same
area.

**
NOTE: Edi t t he f ol l owi ng par agr aph as r equi r ed f or
each speci f i c pr oj ect .

**

d. Ar eas of t he bui l di ng wher e occupant s ar e not expect ed t o be nor mal l y
pr esent ar e per mi t t ed t o have a CI S scor e l ess t han t he mi ni mum
r equi r ed val ue i f per sonnel can det er mi ne t hat a voi ce s i gnal i s bei ng
br oadcast and t hey must wal k no mor e t han 15 m 50 f eet t o a l ocat i on
wi t h at l east t he mi ni mum r equi r ed CI S val ue wi t hi n t he same ar ea.

e. Take measur ement s near t he head l evel appl i cabl e f or most per sonnel i n
t he space under nor mal condi t i ons (e. g. , st andi ng, s i t t i ng, s l eepi ng,
as appr opr i at e) .

f . The di st ance t he occupant must wal k t o t he l ocat i on meet i ng t he mi ni mum
r equi r ed CI S val ue shal l be measur ed on t he f l oor or ot her wal k i ng
sur f ace as f ol l ows:

(1) Al ong t he cent er l i ne of t he nat ur al pat h of t r avel , st ar t i ng
f r om any poi nt subj ect t o occupancy wi t h l ess t han t he mi ni mum
r equi r ed CI S val ue.

(2) Cur vi ng ar ound any cor ner s or obst r uct i ons, wi t h a 300 mm 12
i nches c l ear ance t her e f r om.

(3) Ter mi nat i ng di r ect l y bel ow t he l ocat i on wher e t he mi ni mum

SECTI ON 28 31 76 Page 56

r equi r ed CI S val ue has been obt ai ned.

Use commer ci al l y avai l abl e t est i nst r ument at i on t o measur e i nt el l i gi bi l i t y
as speci f i ed by I SO 7240- 19 and I SO 7240- 16 as appl i cabl e. Use t he mean
val ue of at l east t hr ee r eadi ngs t o comput e t he i nt el l i gi bi l i t y scor e at
each t est l ocat i on.

3. 8 I NSTRUCTI ON OF GOVERNMENT EMPLOYEES

3. 8. 1 Instructor

I ncl ude i n t he pr oj ect t he ser vi ces of an i nst r uct or , who has r ecei ved
speci f i c t r ai ni ng f r om t he manuf act ur er f or t he t r ai ni ng of ot her per sons
r egar di ng t he i nspect i on, t est i ng, and mai nt enance of t he syst em pr ovi ded.
The i nst r uct or shal l t r ai n t he Gover nment empl oyees desi gnat ed by t he
Cont r act i ng Of f i cer , i n t he car e, adj ust ment , mai nt enance, and oper at i on of
t he f i r e al ar m [and f i r e det ect i on] syst em. Each i nst r uct or shal l be
t hor oughl y f ami l i ar wi t h al l par t s of t hi s i nst al l at i on. The i nst r uct or
shal l be t r ai ned i n oper at i ng t heor y as wel l as i n pr act i cal O&M wor k.
Submi t t he i nst r uct or s i nf or mat i on and qual i f i cat i ons i ncl udi ng t he
t r ai ni ng hi st or y.

3. 8. 2 Requi r ed I nst r uct i on Ti me

Pr ovi de [8] [16] [_____] hour s of i nst r uct i on af t er f i nal accept ance of t he
syst em. The i nst r uct i on shal l be gi ven dur i ng r egul ar wor ki ng hour s on
such dat es and t i mes as ar e sel ect ed by t he Cont r act i ng Of f i cer . The
i nst r uct i on may be di v i ded i nt o t wo or mor e per i ods at t he di scr et i on of
t he Cont r act i ng Of f i cer . The t r ai ni ng shal l al l ow f or r eschedul i ng f or
unf or eseen mai nt enance and/ or f i r e depar t ment r esponses.

[3. 8. 2. 1 Techni cal Tr ai ni ng

Equi pment manuf act ur er or a f act or y r epr esent at i ve shal l pr ovi de
[1] [3] [_____] days of on s i t e [and 5 days of t echni cal t r ai ni ng t o t he
Gover nment at t he manuf act ur i ng f aci l i t y .] Tr ai ni ng shal l al l ow f or
c l assr oom i nst r uct i on as wel l as i ndi v i dual hands on pr ogr ammi ng,
t r oubl eshoot i ng and di agnost i cs exer ci ses. [Fact or y] t r ai ni ng shal l occur
wi t hi n [6] [12] [_____] mont hs of syst em accept ance.

] 3. 9 Techni cal Dat a and Comput er Sof t war e

Pr ovi de, i n manual f or mat , l esson pl ans, oper at i ng i nst r uct i ons,
mai nt enance pr ocedur es, and t r ai ni ng dat a f or t he t r ai ni ng cour ses. The
oper at i ons t r ai ni ng shal l f ami l i ar i ze desi gnat ed gover nment per sonnel wi t h
pr oper oper at i on of t he i nst al l ed syst em. The mai nt enance t r ai ni ng cour se
shal l pr ovi de t he desi gnat ed gover nment per sonnel adequat e knowl edge
r equi r ed t o di agnose, r epai r , mai nt ai n, and expand f unct i ons i nher ent t o
t he syst em.

3. 10 OPERATI ON AND MAI NTENANCE (O&M) I NSTRUCTI ONS

Submi t [6] [_____] copi es of t he Oper at i on and Mai nt enance I nst r uct i ons,
i ndexed and i n bookl et f or m. The Oper at i on and Mai nt enance I nst r uct i ons
shal l be a s i ngl e vol ume or i n separ at e vol umes, and may be submi t t ed as a
Techni cal Dat a Package. Manual s shal l be appr oved pr i or t o t r ai ni ng. The
I nt er i or Fi r e Al ar m And Mass Not i f i cat i on Syst em Oper at i on and Mai nt enance
I nst r uct i ons shal l i ncl ude:

SECTI ON 28 31 76 Page 57

a. " Manuf act ur er Dat a Package [5] [_____] " as speci f i ed i n Sect i on 01 78 23
OPERATI ON AND MAI NTENANCE DATA.

b. Oper at i ng manual out l i ni ng st ep- by- st ep pr ocedur es r equi r ed f or syst em
st ar t up, oper at i on, and shut down. The manual shal l i ncl ude t he
manuf act ur er ' s name, model number , ser vi ce manual , par t s l i s t , and
compl et e descr i pt i on of equi pment and t hei r basi c oper at i ng f eat ur es.

c. Mai nt enance manual l i s t i ng r out i ne mai nt enance pr ocedur es, possi bl e
br eakdowns and r epai r s, and t r oubl eshoot i ng gui de. The manual s shal l
i ncl ude condui t l ayout , equi pment l ayout and si mpl i f i ed wi r i ng, and
cont r ol di agr ams of t he syst em as i nst al l ed.

d. The manual s shal l i ncl ude compl et e pr ocedur es f or syst em r evi s i on and
expansi on, det ai l i ng bot h equi pment and sof t war e r equi r ement s.

e. Sof t war e del i ver ed f or t hi s pr oj ect shal l be pr ovi ded, on each t ype of
CD/ DVD medi a ut i l i zed.

f . Pr i nt out s of conf i gur at i on set t i ngs f or al l devi ces.

g. Rout i ne mai nt enance checkl i st . The r out i ne mai nt enance checkl i st shal l
be ar r anged i n a col umnar f or mat . The f i r st col umn shal l l i s t al l
i nst al l ed devi ces, t he second col umn shal l s t at e t he mai nt enance
act i v i t y or st at e no mai nt enance r equi r ed, t he t hi r d col umn shal l s t at e
t he f r equency of t he mai nt enance act i v i t y, and t he f our t h col umn f or
addi t i onal comment s or r ef er ence. Al l dat a (devi ces, t est i ng
f r equenci es, et c.) shal l compl y wi t h UFC 3- 601- 02.

3. 11 EXTRA MATERI ALS

3. 11. 1 Repai r Ser vi ce/ Repl acement Par t s

Repai r ser vi ces and r epl acement par t s f or t he syst em shal l be avai l abl e f or
a per i od of 10 year s af t er t he dat e of f i nal accept ance of t hi s wor k by t he
Cont r act i ng Of f i cer . Dur i ng guar ant ee per i od, t he ser vi ce t echni c i an shal l
be on- si t e wi t hi n 24 hour s af t er not i f i cat i on. Al l r epai r s shal l be
compl et ed wi t hi n 24 hour s of ar r i val on- si t e.

3. 11. 2 I nt er changeabl e Par t s

Spar e par t s f ur ni shed shal l be di r ect l y i nt er changeabl e wi t h t he
cor r espondi ng component s of t he i nst al l ed syst em. Spar e par t s shal l be
sui t abl y packaged and i dent i f i ed by namepl at e, t aggi ng, or st ampi ng. Spar e
par t s shal l be del i ver ed t o t he Cont r act i ng Of f i cer at t he t i me of t he
f i nal accept ance t est i ng.

3. 11. 3 Spar e Par t s

**
NOTE: Adj ust t he r equi r ement s as r equi r ed t o meet
t he Faci l i t y ' s needs.

**

Fur ni sh t he f ol l owi ng spar e par t s and accessor i es:

a. [Four] [_____] f uses f or each f used ci r cui t

b. [Two] [_____] of each t ype of not i f i cat i on appl i ance i n t he syst em (e. g.

SECTI ON 28 31 76 Page 58

speaker , FA st r obe, MNS st r obe, et c.)

c. [Two] [_____] of each t ype of i ni t i at i ng devi ce i ncl uded i n t he syst em
(e. g. smoke det ect or , t her mal det ect or , manual st at i on, et c.)

3. 11. 4 Speci al Tool s

Sof t war e, connect i ng cabl es and pr opr i et ar y equi pment , necessar y f or t he
mai nt enance, t est i ng, and r epr ogr ammi ng of t he equi pment shal l be f ur ni shed
t o t he Cont r act i ng Of f i cer .

 - - End of Sect i on - -

SECTI ON 28 31 76 Page 59

