


SI   2/15/2008

SECTION 15320 - FIRE PUMP SYSTEM

PART 1.  GENERAL

1.1
Related Documents:  Drawings and General Provision of Contract, General and Special Conditions, and requirements for the following related sections apply to work of this section:

[02700  Exterior Water Supply]

07270  Fire Stopping

15[___]Basic Mechanical Requirements

15330  Wet Pipe Sprinkler Systems

16[___]Basic Electrical Requirements

1672[_][__________]Fire Alarm Systems

1.2 
Applicable Publications:  The publications listed below form a part of this specification to the extent referenced.  The publications are referred to in the text by the basic designation only.  Latest edition shall apply.
A.
National Fire Protection Association (NFPA), including all amendments and appendices:

20
Standard for the Installation of Centrifugal Fire Pumps.

[37
Stationary Combustion Engines and Gas Turbines]

70
National Electrical Code.

B. 
International Code Council (ICC):

International Building Code.

1.3
Qualifications of Installer:

Designer and Installer Requirements:  Design shall be by a NICET Level III or IV Technician or a Registered Fire Protection Engineer.  Installation shall be performed by a certified sprinkler contractor or a specialist who is experienced in the design and installation of automatic fire pump systems (minimum 3 years).  

Prior to installation, submit documentation, to the Contracting Officer, showing that the Contractor has successfully installed automatic fire pump systems of comparable size and type as specified herein or that the Contractor has a firm contractual agreement with a Subcontractor having such experience.  The data shall include the names and locations of at least two installations where the Contractor, or Subcontractor, installed such systems.  The Contractor, or Subcontractor, shall certify that each system has performed satisfactorily for a period of not less than 18 months.

A.
Service Organization:  The contractor shall furnish, to the Contracting Officer, evidence that there is an experienced and effective service organization which carries a stock of repair parts for the system in order to readily effect repairs throughout the warranty period.  Should the contractor fail to comply with the service requirements of this section, the government will then have the option to make the necessary repairs and back charge the contractor without any loss of warranty or guarantee as provided by the contract documents.

B.
Guarantee:  The contractor shall guarantee labor, materials, and equipment provided under this contract against defects for a period of one year after the date of final acceptance of this work by the government.  Final Acceptance includes, but is not limited to, the receipt of as-​built drawings and Operation and Maintenance Manuals.

1.4
DESCRIPTION OF WORK:tc \l2 "
DESCRIPTION OF WORK:
A.
Scope:  Provide complete fire pump system, and associated equipment, ready for operation.

B.
Description of Work:  Design and [provide new] [and] [modify existing] fire pump system[s] in accordance with all required and advisory provisions of NFPA 20.  Each system shall include materials, accessories, and equipment, inside and outside the building, so that the system is complete and ready for use.  [In addition, the contractor shall determine the characteristics of the water supply (including static and residual water pressures.] [Design systems for earthquake protection for buildings in seismic zones 3 and 4, and for essential and high risk buildings in seismic zone 2.]   

[C.
Existing Fire Pump Equipment:  Existing fire pump equipment shall be [maintained fully operational until the new equipment has been tested and accepted by the Government] [left in-service] [re-piped] [removed] as indicated in the contract drawings].

      

1.
[Equipment Removal:  After acceptance of the new system by the Smithsonian, all existing equipment so indicated shall be removed and all damaged surfaces shall be restored as herein specified.]

     
D.
Compliance:  The entire fire pump system shall be designed, installed, tested, and maintained in accordance with NFPA 20 and NFPA 70, except as modified herein.  Advisory provisions in NFPA 20 are to be considered mandatory, as though the word "shall" has been substituted for "should."  Any reference to "authority having jurisdiction" shall be interpreted to mean the OSHEM Fire Protection Engineer.  All materials used shall be either UL listed or FM approved.

1.5
SUBMITTALS REQUIRED:  Partial submittals will not be acceptable.  Annotate descriptive data to show the specific model, type, size, and UL listing and/or FM approval of each item the Contractor proposes to furnish.  Before any work is commenced, submit the design, manufacturer's data, system calculations and complete sets of working drawings.  The OSHEM Fire Protection Engineer shall review and approve all submittals. 

A.
Equipment Submittals:   Manufacturer's data shall be provided for each piece of equipment to be installed, including the following items:

1.
Pumps, drivers, and controllers, [automatic transfer switches]

2.
Pump characteristic performance curves, with selection points clearly indicated, and pump certification, signed by an officer of the manufacturer, stating that the pump will perform as specified. 

3.
Pressure maintenance (jockey) pumps

4.
Check, gate, and drain valves

5.
Relief valves (includes but not limited to casing relief, jockey pump relief, etc.)

6.
Gauges

7.
Hose valve manifold test header

8.
Pressure and waterflow switches

9.
Pipe, fittings, hangers, supports, and mechanical couplings

10.
Tamper and flow switches

[11.
Flow meter]

[12.
Engine fuel and cooling system.]

13.
All other associated equipment

14.
Operating instructions (to be posted in the pump room)

B.
Shop Drawings:  Submit detailed shop drawings, in accordance with NFPA 13, "Working Plans", on uniform size sheets no smaller than 610 mm by 910 mm, to the Contracting Officer for review and approval.  Information shall include but not be limited to the following: 

1.
Detailed plan view of the pump room, including elevations and sections, showing the location of fire pumps, controllers, piping, test manifold, all sensing lines and all other associated equipment.

2.
Complete piping schematic, including pumps, devices, valves, fittings, and sensing lines.

3.
Complete point to point electrical wiring and circuit diagrams.

4.
Interior wiring diagrams of each controller.

5.
Current water flow test information

6.
The signature and seal of a registered Professional Fire Protection Engineer,[registered Professional Engineer with a minimum of two years fire protection design experience], or a NICET Level III or IV Technician.

1.7
POSTED OPERATING INSTRUCTIONS:  Provide concise, easy to read instructions for operating the pumps, drivers, controllers, and flow meters.  Mount the instructions in an oil resistant cover adjacent to the fire pump controller.

1.8
OPERATION AND MAINTENANCE MANUALS:   Not less than 7 calendar days prior to the final acceptance testing of the entire system, and for use during the instruction period hereinafter specified, provide 4 bound copies of an Operation and Maintenance Manual to the Contracting Officer.  Each copy is to be in a flexible, oil-resistant protective binder.  The manual shall contain complete operation and maintenance instructions for all pumps, controllers, drivers, automatic transfer switches,  and pump accessories.  The manual shall include an index, copies of all approved shop drawings and submittal materials (updated to as‑built), and a complete parts list of all components.  The manual shall also include, for each item, the manufacturer's name, the serial number of the part, an ordering number, if appropriate, and a physical description of the part.

1.9
AS-BUILT (RECORD) DRAWINGS:  On a daily basis, the Contractor Superintendent, in conjunction with the COTR, shall review and record as-built conditions on a set of drawings maintained at the job site.  After completion, but before final acceptance of the work, furnish a complete set of as-built drawings for record purposes.  The drawings shall not be smaller than 610 mm by 910 mm on reproducible sepia with title block similar to full size contract documents.  

1.10
SEQUENCE OF OPERATION:  The fire and jockey pumps shall shut off either manually or automatically.  The jockey pump shall start when pressure drops to [   ] kPa and stop when pressure reaches [   ]kPa.  The fire pump shall start when pressure drops to [   ]kPa and stop when pressure reaches [   ]kPa.  [The fire pump shall automatically shut down after a run time of [   ] minutes unless manually shutdown.]  

[The [   ] pump shall [be the lead pump] [automatically start upon tripping of the [  ] sprinkler system] [and] [or] [manually when the starter is operated.]  [Pump[s] shall continue to run until manually shut down.]  [If after [  ] seconds, the lead pump cannot maintain a pressure of at least [  ] kPa on the system, Pump #2 shall start.]  [Failure of the lead pump to start shall not prevent subsequent pumps from starting.]]

PART 2.
PRODUCTS  (Refer to section 15330 for general requirements on piping, fittings, valves, and other components.)

2.1
VALVES:  Provide valves as required by NFPA 20 and types UL listed or FM approved for fire protection service.

A.
Gate Valves:  Provide outside screw and yoke type, for all gate valves servicing the fire pump system.  

B.
Drainage and test valves shall be all bronze globe, angle, or gate valves.

C.
Circulating Relief Valve:  Provide circulating relief valves for the fire pump and jockey pump.  Relief valves shall be piped to [a floor drain capable of handling the discharge.] [to the main drain line.]

D.
Pressure Relief Valves:  Provide a pilot operated diaphragm type pressure relief valve where required by NFPA 20.  Install relief valve according to the requirements of NFPA 20.  The pressure relief valve shall discharge into an [open pipe] [floor drain] or into a cone or funnel secured to the outlet of the valve.  Water discharge from the relief valve shall be readily visible or easily detectable by the pump operator.

1.
The relief valve shall not be piped to the pump suction or supply connection.

2.
A shutoff valve shall not be installed in the relief valve supply or  discharge piping.

3.
The relief valve shall be set to prevent pressure on the fire protection system greater than it can withstand.

4.
The relief valve size shall not be less than that required in NFPA 20.

2.2
IDENTIFICATION SIGNS:  Attach properly lettered and approved metal signs to each control valve, alarm device, inspector's test valve, drain valve, and alarm bypass valve.  Each sign shall indicate the normal valve position as well as the portion of the system that the valve serves.  

2.3
DRAIN  ASSEMBLIES:  Provide all drain lines as required by NFPA 20.  Connect all drain piping to approved drain locations and provide splash guards, where necessary, at discharge outlets.  If piped to a floor drain, then floor drains must be  of adequate size to readily receive the full flow from each drain line under maximum pressure.  All drain discharge outlets on the outside of the building shall be located no higher than 0.3 meters above grade level.

2.4
UNDERGROUND PIPING SYSTEMS: (Refer to section 02700 for requirements on underground piping.)

2.5
FIRE PUMP:

A.
Provide [[    ] electric motor driven] [and] [[    ] diesel engine drive] fire pump[s].  Each pump capacity at rated head shall be [not less than that indicated] [[    ]lpm at a discharge pressure of [    ]kPa].  Each pump shall furnish not less than 150 percent of rated capacity at not less than 65 percent of total rated head.  Pumps shall be of the centrifugal [horizontal split case with automatic air release] [water lubricated, vertical shaft turbine] type.  The pump manufacturer shall have unit responsibility for the proper operation of the complete unit assembly as indicated by field acceptance tests.

B.
Capacity:  [___]lpm, [___]m, [___]kPa head, [____]RPM, [__] HP, [___] volt,  3 phase, [__]mm suction and [__]mm discharge connections.  [Pump shall be similar to [_____________________________].]

C.
Pump Design:

1.
The fire pump shall be of horizontal split case, centrifugal construction, specifically labeled for fire service.  The pump shall be connected to the sprinkler [/standpipe] system.  The suction supply for the fire pump shall be from a service main as indicated on the drawings.

2.
Centrifugal type, horizontal split case, cast iron casings, single stage, renewable bronze wearing rings, double suction enclosed bronze impeller, and bronze impeller wearing rings.

3.
Extra heavy steel shaft with renewable bronze or stainless steel shaft sleeves.

4.
Deep stuffing boxes with split type bronze glands and external water seal.

5.
Heavy duty grease lubricated anti-friction bearings, grease fittings and drain plugs.

6.
UL listed and Factory Mutual Approved.

2.6
ELECTRIC MOTOR:

A.
General:  The pump driver shall be horizontal floor mounted ball bearing induction motor rated at [__] HP, 3 phase, [60] hertz with open drip-proof NEMA enclosure for operating on [208] volt service.  Motor horsepower shall not be less than pump horsepower requirements for all points on the pump operating curve.  The motor locked rotor current shall not exceed the values stated in NFPA 20.  The motor shall be mounted on a steel base common to the pump.  The fire pump manufacturer shall accurately align the pump and motor shafts prior to shipment.  After field installation, but prior to grouting the base, a millright or similarly qualified person shall check and verify or correct the shaft alignment.

B.
Motor type:  [Delta-wound] squirrel cage motor with all leads brought out of the motor terminal box.

C. 
Bearings:  Grease lubricated radial and oil lubricated thrust ball bearings carrying total thrust of entire pump assembly.

D. 
Drip-proof with drip cover.

[2.7
DIESEL MOTOR:  Shall be [of the make and horsepower rating recommended by the pump manufacturer for the pump being provided.  Engine horsepower shall be adequate to drive the pump at all conditions of speed and load over the full range of the pump performance curve] [of          horsepower rating].  Diesel engine shall be of the compression ignition type with electric starting device taking current from two battery units mounted not less than 305 mm  above the floor.  Provide lead‑acid batteries.

A.
Fuel System External to Engine:  Provide in accordance with NFPA 20 and NFPA 37.  Provide vent piping with weatherproof vent cap.  Provide flexible bronze or stainless steel piping connectors with single braid at each piping connection to diesel engine.  Supply, return, vent, and fill piping shall be steel piping, except supply and return piping may be copper tubing.

1.
Steel Pipe:  Schedule 40, black steel with threaded fittings and unions.

2.
Copper Tubing:  Type K, soft annealed, with flared fittings.

3.
Tanks:  Aboveground steel tanks complying with UL 80 or UL 142.  Underground tanks are not permitted.

4.
Valves:  Provide valves suitable for fuel oil service.  Valves shall have union or threaded end connections.

5.
Check Valves:  Shall be swing check.

6.
Ball Valves:  Full port design, copper alloy body, two‑position lever handles.

B.
Exhaust System External to Engine:  Provide in accordance with NFPA 20 and NFPA 37.  Provide exhaust mufflers to reduce noise levels less than 85dBA.

1.
Steel Pipe:  Schedule 80, black steel with welded end connections and fittings.

2.
Flanges:  Provide flanges at connections to diesel engines, exhaust mufflers, and flexible connections.

3.
Piping Insulation:  Products containing asbestos will not be permitted.  Provide exhaust piping system inside the building with ASTM C 533 calcium silicate insulation minimum of 76.2 mm thick; secure with not less than 9.525 mm width fibrous glass reinforced waterproof tape or stainless steel bands spaced not more than 203.2 mm on centers.  Provide one layer of asphalt‑saturated felt over the insulation prior to installing aluminum jacket.  Provide insulation with aluminum jacket, minimum thickness of 0.4064 mm, with factory‑applied polyethylene and kraft paper moisture barrier on inside surface.  Secure jacket with stainless steel bands spaced not more than 203.2 mm on centers.

C.
Battery Charger:  Charger shall be an integral part of the controller or a separate wall‑mounted unit. For each battery unit, provide voltmeter to indicate the state of the battery charge and provide ammeter to indicate rate of charge.]

2.8
CONTROLLER:  [Electric Motor Controller:  The automatic electric motor controller shall be UL listed and FM approved specifically for fire pump service.  The controller shall  be arranged for automatic and manual push‑button  pump starting and automatic and manual push‑button pump shutdown.  Indicator lights shall be provided for power on and off-normal conditions.  Controller shall be completely terminally wired, ready for field connections, and mounted in a moisture resistant enclosure arranged so that controller current carrying parts will not be less than 305 mm above the floor. [Controller shall automatically shut-off the fire pump after the pump has been running for [___] minutes.] [Provide controllers with [       and] sequential starting timers as required by NFPA 20.] Controller shall be of the [across the line] [part winding] [primary resistor], [primary  reactor], [autotransformer] [wye delta] [open or closed  transition]  reduced voltage starting type with a fault current interrupting capacity of [100,000]amperes RMS.  Controller shall be designed for     HP at[ 208 ] volts and shall be service entrance labeled.  The electrical connection between the controller and the motor shall be wired by the equipment installer.]  

[Diesel Motor Controller:  Mount not less than 305 mm above the floor.  Controller shall be manual push‑button and automatic starting, and manual push‑button and automatic shutdown.  [Provide adjustable zero to 30 ​minute running timers.] [Provide sequential starting timers.]]

[2.9
AUTOMATIC TRANSFER SWITCH:  An automatic transfer switch (A.T.S.) shall be provided in accordance with NFPA 20, Article 7.8.  The A.T.S. shall be constructed by the same manufacturer as the fire pump controller and shall be UL listed for fire pump service.

A.
The A.T.S. shall be housed in a separate NEMA 1 enclosure from the fire pump controller and labeled "Automatic Transfer Switch - Fire Pump."


B.
A complete wiring diagram shall be provided for field wiring to the emergency power source and the electric fire pump controller.

C.
The A.T.S. shall be rated for 100 amps, 200-480 volt, 3 phase, withstand current rating (WCR) - 100,000 Amps RMS symmetrical.

D.
Engine control contacts both N.O. an N.C. shall be provided to start the generator set when the normal power source fails.  These contacts shall be designed for low voltage start signals.

E.
Similar to [Firetrol Model FTA 900].]

2.10
FIRE ALARM SIGNALS:  [Alarm and] Supervisory signals shall be sent to the Fire Alarm System to indicate a pump running condition[(alarm)], loss of line power[(supervisory)], phase reversal of line power[(supervisory)], failure to start and trouble condition on the controllers[(supervisory)].

2.11
PRESSURE MAINTENANCE (JOCKEY) PUMPS: 

A.
General:  Provide pump with controller to maintain a pressure of [    ]kPa on the system.  Provide electrically driven pump.  Pump shutoff pressure shall not exceed [the design working pressure of the system] [    kPa].  Provide approved indicating gate valves of the outside screw and yoke type in the maintenance pump suction and discharge piping.  Pump shall start when the pressure drops to[     ]kPa and to stop when the pressure reaches[     ]kPa. 

B.
Capacity: [__]lpm, [___]kPa head, [___]m, [____]rpm, [_._]HP, [208]volt, [3]phase, [__]mm suction, [__]mm discharge connections, similar to[Grundfos Pump Model CR2-60U].

2.12
JOCKEY PUMP MOTOR:  Squirrel cage induction type, grease lubricated, horizontally mounted, drip-proof with drip cover.

2.13
JOCKEY PUMP CONTROLLER:

A.
General:  Controller shall be wall mounted, factory assembled, wired and tested, and specifically designed for this type of service.  The controller shall be U.L. listed and be of the same manufacturer as the main fire pump controller.  The control panel shall incorporate a full voltage magnetic starter, fusible disconnect switch, "Hands-off Automatic" selector switch and a pressure switch.  The pressure switch shall have a range of 0 - 2068.4 kPa and have independent high and low settings.  The pressure switch shall be directly pipe mounted to a solidly welded bulkhead pipe coupling without any other supporting members and field connections shall be made externally at the controller coupling.  The controller shall have a running period timer to prevent too frequent automatic starting of jockey pump motor.  The timer shall be set to keep the motor in operation for at least one minute and interwired with the pressure switch.

B.
Disconnect/Alarms/Testing:  The disconnect switch shall be capable of being padlocked in the "OFF" position with up to 3 padlocks for installation and maintenance safety, and shall also be capable of being padlocked in the "ON" position.  Provide a separate audible and visible supervisory signal at the fire alarm panel for each:  pump running, loss of power, switched to manual.  The jockey pump shut-off pressure shall not exceed 1206.6 kPa.  The controller manufacturer, prior to shipment, shall hook-up and test the controller as a completed assembly.  This test shall include each function of the controller.

C.
Similar to[Firetrol Model FTA500].

2.14
HOSE MANIFOLD TEST HEADER:

A.
General:  Header shall be constructed and installed in accordance with NFPA 20.  Provide flanged inlet connection to hose valve manifold assembly.  Provide approved [bronze] [chrome plated] hose gate valves with 63.5 mm [National Standard]male hose threads with matching cap and chain.  Locate the assembly .9 m above grade in the horizontal position for each test header outlet.  A ball drip valve shall be installed at the lowest point of the piping and discharge to the outside of the building.

[2.15
FLOWMETER:  Provide a UL listed or FM approved flow meter for fire pump installation with direct flow readout device.  The meter shall be of the [venturi][annular probe][oriface plate] type.]

2.16
NAMEPLATES:

A.
Fire Pumps:  Fire pumps shall be supplied with a factory installed nameplate, containing the following information:

1.
Manufacturer, type, and model number

2.
Capacity or size.

B.
Motor:  A nameplate, conforming to NFPA 70, shall be provided on electric motors.  

PART 3.  EXECUTION

3.1
FIRE PUMP INSTALLATION: (Refer to section 15330 for general requirements on the installation of piping, fittings, valves, and other components.)

tc \l2 "3.1
FIRE PUMP INSTALLATION: (Refer to section 15330 for general requirements on the installation of piping, fittings, valves, and other components.)
A.
General:  Install fire pumps, [electric drive], [diesel drive], and drive controller per the manufacturer's published installation instructions and NFPA 20.

B.
Concrete Base:  Install pump on a concrete base, keyed and doweled to the subfloor, and smooth trowel finished with chamfered edges.

C.
Pump Base:  Pump base shall be filled with mortar to reduce vibration.

D.
Drains:  Pipe circulating relief valves, drip basin under pump and ball drips to floor drains with 25.4 mm diameter screwed galvanized pipe.  Paint with one coat red enamel.

E.
Flushing:  Flush all [new] [and] [existing] piping from the point of connection at the underground water supply to the suction flange of the pump.  Total quantity of water shall be sufficient to remove all foreign material from the pipe.

[F.
Demolition:  Carefully remove all unwanted materials so as not to damage material which is to remain.  Replace existing work damaged by the Contractor's operations with new work of the same construction.]

G.
FIRE STOPPING:  Fire stop all holes for conduit, piping, or other penetrations which pass through floor slabs, fire-rated walls, partitions with fire-rated doors, vertical service shafts, or any fire-rated assemblies in accordance with Section 07260, Fire Stopping.

3.2
INSTRUCTING OPERATING PERSONNEL:  Upon completion of the work and at a time designated by the COTR, provide the services of experienced technicians regularly employed by the manufacturer of the pumps, drivers and controllers to instruct Smithsonian operating personnel in the proper operation and maintenance of the equipment.  These services shall be for a period of not less than one eight hour working day.

3.3
FIELD INSPECTIONS AND TESTS:tc \l2 "3.3
FIELD INSPECTIONS AND TESTS:
A.
Inspections:  Prior to initial operation, inspect equipment and manufacturer's submittals for conformance with NFPA 20.

B.
Preliminary Tests:  Perform the following tests on pumps, drivers and other equipment to ensure proper performance, and compliance of the fire pump system with these specifications and NFPA 20.  The Contractor and an authorized representative from each supplier of equipment shall be in attendance at the preliminary test to make necessary adjustments.  When tests are completed and corrections made, submit a signed and dated material and test certificate similar to that specified in NFPA 13, with a request for formal inspection and tests.  

1.
Hydrostatic test on aboveground piping in accordance with NFPA 13 and underground piping in accordance with NFPA 24 in the presence of the Contracting Officer or his designated representative.

2.
Visual equipment checks to assure proper compliance with approved shop drawings.

3.
Pump start and run to ensure proper operation and to detect pipe, valve and fitting leakage.
4.
Test of pump [alarm and] supervisory signals.

5.
Additional tests and inspections necessary.

C.
Final Inspection and Testing:  Advise the COTR when the preliminary tests have been completed and all necessary corrections made, so as to permit final inspection and testing.  The Contractor and an authorized representative from each supplier of equipment shall be in attendance at the final test.  Submit request for testing at least 15 days prior to test date.  A final acceptance test will not be scheduled until operation and maintenance manuals have been received by the COTR.

1.
At the final test, a material and test certificate must be provided in accordance with NFPA 13.

2.
Up-to-date as-built drawings must be submitted to the COTR at the final test.  These drawings shall be undamaged sets of prints of the contract drawings and shop drawings, with changes from the original drawings marked in red.

3.
The final test shall be witnessed and supervised by the COTR and the OSHEM fire protection engineer.

4.
An experienced technician, regularly employed by the pump installer, shall be present during the final testing.  [Where pumps are engine driven, an experienced technician, regularly employed by the engine manufacturer, capable of demonstrating that engine trouble alarms and operating features perform as required shall be present.]  

5.
Tests shall include no-flow (churn), 100 and 150 percent capacity flows and pressures for compliance with manufacturer's characteristic curves.  A full flow waterflow test, utilizing the test header, is required.
6.
At this inspection, the Contractor will repeat the required tests as directed. The Contractor shall correct all defects and perform additional tests until the system complies with the contract requirements.  

7.
The Contractor shall furnish, at the time of the tests, the manufacturer's certified shop test characteristic curves for each pump as well as all appliances, equipment, [water,] [electricity,] instruments, connecting devices and personnel for the tests.  In particular, the Contractor shall provide hoses, underwriter playpipes, pitot tube, calibrated gauges (3), volt/amp meter, hand-held tachometer and necessary tools.  [The Government shall furnish water for the tests.] 
8.
Any cost incurred by the Smithsonian for additional tests (due to the failure of the contractor to demonstrate that the system is functioning properly during the final test) shall be borne by the Contractor.

END OF SECTION 15320


GENERAL NOTES

1.  All bracketed blanks, words, phrases, sentences, and paragraphs in this specification require the editor to either include or delete the bracketed section, or provide required information.

2.  Drawing Data:  Contract drawings are to show the locations of obstructions, structural components, construction of walls, floors and ceilings, the location of underground or standpipe water supplies, and the location and arrangement of all control valves.  Contract drawings are to also show the location and arrangement of the fire pump, driver, controller, test header,  both sensing lines, jockey pump, electrical feeder, and emergency power supply (if available).  A piping schematic is to be provided.  See Appendix A of NFPA Standard No. 20 for guidance.  Hose valve test header should be located at an exterior wall, where it is accessible for test purposes.  The drawings should show drain locations for any relief valves or water measuring device drain lines.   All valves controlling water supplies to the sprinkler system are to be equipped with tamper switches.

3. The designer should size the interior fire main system and the fire pump.  Sizing of interior fire main piping and the fire pump should be in accordance with IBC.


TECHNICAL NOTES

1.
Paragraph 2.1.I:  Pumps connected to adjustable-speed drivers must be equipped with a listed relief valve.  Where pumps are driven by constant-speed motors and the pump shutoff pressure plus the static suction pressure exceeds the pressure for which the system components are rated (175 psi), relief valves are required.

2.
Paragraph 2.9:  A detail of the hose valve manifold test header should be indicated on the contract drawings showing supply arrangement, size of header supply piping, number of hose valves, valve arrangement, and test header location.  Where possible, a "straight line manifold" test header which allows the pump to be tested without the use of fire hoses should be provided in lieu of the standard "rosebud" test header.  The straight line manifold test header is not a stock item and must be shop fabricated in accordance with the contract drawings.

