NL Master Specification Guide

for Public Funded Buildings
Re-Issued 2021/05/31
 Section 21 30 00 – Fire Pumps and Controllers
Page 2 of 11

Part 1 General

1.1 SUMMARY   

.1 Section Includes: 

.1 Materials and installation for packaged fire pumps for use when water pressure serving facility is inadequate. 

1.2 Related Sections
.1 Section 01 74 21 – Construction/Demolition Waste Management and Disposal.

.2 Section 21 12 00 – Fire-Suppression Standpipes and Hose Assemblies.
.3 Section 21 13 13 – Wet Pipe Sprinkler Systems.

.4 Section 21 13 16 – Dry Pipe Sprinkler Systems.

.5 Section 22 05 00 – Common Work Results for Plumbing.

.6 Section 23 05 19.13 – Thermometers and Pressure Gauges - Piping Systems.

1.3 REFERENCES   

.1 American National Standards Institute/National Fire Protection Association (ANSI/NFPA) 

.1 ANSI/NFPA 20, Standard for the Installation of Stationary Pumps for Fire Protection. 

.2 Health Canada/Workplace Hazardous Materials Information System (WHMIS) 

.1 Safety Data Sheets (SDS). 

1.4 SYSTEM DESCRIPTION   

.1 Design Requirements: 

.1 Select fire pump to satisfy fire protection system requirements and ANSI/NFPA 20. 

.2 Water supply: 

.1 Conduct flow and pressure test of water supply in vicinity of project to obtain criteria for basis of design including NPSH available, and in accordance with ANSI/NFPA 20. 

.2 Base design on ANSI/NFPA 20. 

1.5 SUBMITTALS   

.1 Product Data: 

.1 Submit manufacturer's printed product literature, specifications and datasheet in accordance with Section 01 33 00 - Submittal Procedures. 

.1 Submit two copies of Workplace Hazardous Materials Information System (WHMIS) Safety Data Sheets (SDS) in accordance with Section 01 33 00 - Submittal Procedures. 

.2 Shop Drawings: 

.1 Submit shop drawings in accordance with Section 01 33 00 - Submittal Procedures 

.1 Shop drawings.  Indicate: 

.1 Materials. 

.2 Finishes. 

.3 Method of anchorage 

.4 Number of anchors. 

.5 Supports. 

.6 Reinforcement. 

.7 Assembly details. 

.8 Accessories. 

.9 Indicate hydraulic and electrical characteristics including Net Positive Suction Head (NPSH) required, make and model number. 

.2 Provide power and control diagrams. 

.3 Quality assurance submittals: submit following in accordance with Section 01 33 00 - Submittal Procedures. 

.1 Test reports: 

.1 Submit certified test reports for packaged fire pumps from approved independent testing laboratories, indicating compliance with specifications for specified performance characteristics and physical properties. 

.2 Test each pump/driver package at factory to provide detailed performance data and to demonstrate compliance with ANSI/NFPA and specification. Submit certified test curves for approval of Owner. 

.3 Test hydrostatically to meet requirements of fire protection system to which it will be connected. 

.2 Certificates: submit certificates signed by manufacturer certifying that materials comply with specified performance characteristics and physical properties. 

.3 Instructions: submit manufacturer's installation instructions. 

.4 Manufacturer's Field Reports: manufacturer's field reports specified. 

.4 Closeout Submittals: 

.1 Submit maintenance and engineering data for incorporation into manual specified in Section 01 78 00 - Closeout Submittals in accordance with ANSI/NFPA 20. 

1.6 QUALITY ASSURANCE   

.1 Qualifications: 

.1 Installer: certified journeyperson in packaged fire pump installations with documented experience approved by manufacturer.
.2 Health and Safety: 

.1 Do construction occupational health and safety in accordance with Section 01 35 29.06 - Health and Safety Requirements. 

1.7 MAINTENANCE   

.1 Extra Materials: 

.1 Furnish spare parts for each pump in accordance with Section 01 78 00 - Closeout Submittals and as follows: 

.1 One set of packing. 

.2 One casing joint gasket. 

1.8 DELIVERY, STORAGE, AND HANDLING   

.1 Packing, shipping, handling and unloading: 

.1 Deliver, store and handle in accordance with Section 01 61 00 - Common Product Requirements. 

.2 Deliver, store and handle materials in accordance with manufacturer's written instructions. 

.2 Waste Management and Disposal: 

.1 Construction/Demolition Waste Management and Disposal: separate waste materials for reuse and recycling in accordance with Section 01 74 21 - Construction/Demolition Waste Management and Disposal. 

Part 2 PRODUCTS 

2.1 FIRE PUMP   

.1 Packaged, ULC listed and labeled vertical shaft turbine or horizontal shaft centrifugal fire pump and controller. 

.2 Driver: electric, totally enclosed, fan cooled motor or diesel internal combustion engine complete with storage batteries, starting equipment and controls. 

.3 Mounting: install pump and driver on common base. 

.4 Materials and construction: to ANSI/NFPA 20. 

.5 Capacity: as indicated to satisfy fire protection system requirements and NFPA: 

.1 Flow rate: as indicated. 

.2 Pressure: as indicated. 

.3 NPSH: as indicated. 

.4 Speed: as indicated. 

.6 Accessories to ANSI/NFPA 20 requirements and in addition: 

.1 Fire pump bypass fitted with shut off valves and check valves. 

.2 Audible and visual suction side alarm. 

.3 OS&Y valves on suction and shut off valves on discharge, electrically supervised. 

.7 Anchor bolts and templates: 

.1 Supply for installation by others. 

.2 Size anchor bolts to withstand seismic zone acceleration and velocity forces. 

2.2 PRESSURE MAINTENANCE (JOCKEY) PUMP   

.1 General: horizontal, turbine close-coupled, or multi-stage electrically driven centrifugal pump and controller. 

.2 Capacity: as indicated to satisfy fire protection system requirements and NFPA: 

.1 Flow rate: as indicated. 

.2 Pressure: as indicated. 

.3 Speed: as indicated. 

.3 Accessories: to ANSI/NFPA 20. 

2.3 Electric motor Driven Fire Pump-Controller

.1 Main combined manual and automatic controller for squirrel cage induction motor-driven fire pump, full voltage or reduced voltage, auto-transformer, closed transition or soft start/stop. Starting, accommodated in drip-proof CSA enclosure 3, completely wired and tested by manufacturer before shipment from factory, for pumps over 25 hp use reduced voltage or soft start/stop.

.2 To NFPA No. 20, and ULC listed for fire pump control.

.3 Rating: Horsepower as indicated 600 V, 3 phase, 60 Hz.

.4 Controller microprocessor based capable of being energized automatically through pressure switch or manually by externally operable handle. Pressure switch set to cut in and out as determined on site. Minimum running period timer set to keep motor in operation when started automatically, for minimum period of 1 minute for each 10 hp of motor rating, but not to exceed 7 min., automatic weekly test.

.5 Pilot lamp to indicate circuit breaker closed and power available.

.6 Individual alarm contacts relay to energize audible and visible alarm through independent source of power to indicate circuit breaker open, power failure and phase reversal. 

.7 Alarm and signal devices in controller and in remote location to indicate trouble on controller and pumping unit. 

.8 Ammeter test link and voltmeter test studs.

.9 Manual selector station, two positions, marked "Automatic" and "Non-Automatic".

.10 Means on controller to operate alarm signal continuously while pump is running.

.11 Mark "FIRE PUMP CONTROLLER".

.12 Where multiple pumps are provided, indicate area or zone served by each pump controller.

.13 Digital Display for 

.1 System frequency

.2 Line-to-line voltages

.3 Line-to-line amperages

.4 Elapsed run time

.5 Pressure system settings

.6 Pump starting failure

.7 Over current problem

.8 Under current problem

.9 Pressure transmitter problem

.14 Annunciator for

.1 Power available

.2 System trouble

.3 Phase reversal

.4 Low system pressure

2.4 Engine Driven Fire Pump -Controller

.1 Automatic engine-driven microprocessor based fire pump controller: to NFPA No. 20 and equipped as follows:

.1 Pressure-switch transducer start.

.2 Fire protection equipment start.

.3 Main ac power failure relay connected either to start engine or to actuate remote trouble alarm.

.4 Common local alarm bell and individual trouble lamps or annunciator to indicate:

.1 Low oil pressure.

.2 High cooling water temperature.

.3 Engine failure to start.

.4 Shut down from over speed.

.5 Shut down from pump operation.

.6 Shut down from trouble on controller or engine.

.7 Shut down from loss of ac power.

.8 Battery failure for each battery.

.9 Battery charger failure.

.10 Low suction

.11 Low fuel level

.12 Water reservoir low

.13 Water reservoir empty

.14 Low pump room temperature

.15 High fuel level

.16 Main switch in auto

.17 Engine run

.18 Failure when running

.5 Provision for selectable automatic alternate use of two separate storage batteries.  With alarm if battery fails and prevention of use of defective battery on startup. 

.6 Intermittent cranking of engine with lock-out if engine fails to start on 6 crank periods of approximately 15 s duration separated by 5 rest periods of approximately 15 s duration.

.7 Provision for lock-out alarm if a battery is disconnected or becomes inoperative.

.8 Selector switch to bypass relay circuits and provide for manual starting.

.9 Provision for 10 s delayed start.

.10 Sequential timing device.

.11 Circuits for various engine mounted devices such as automatic chokes, anti-dieseling solenoid valve, cooling water line solenoid valve.

.12 Timing relay for automatic stop.

.13 Weekly timer for automatic weekly test run.

.14 Remote start switch relay.

.15 Auto-manual, selector.

.16 "Auto" position indicating lamp.

.17 Manual, start-stop pushbuttons.

.18 Recording pressure gauge with 7 day chart.

.19 Two built-in automatic battery chargers.

.20 Transformer to feed 115 V panel.

.21 Control cabinet strip heater.

.22 NEMA 3R enclosure.

.23 Mark "FIRE PUMP CONTROLLER".

.24 Where multiple pumps are provided, indicate area or zone served by each pump controller.

.25 Remote alarm contacts rated at 10 amp, 125 VAC for:

.1 Overspeed

.2 Fail to start

.3 Low oil pressure

.4 High coolant temperature

.5 Failure when running

.26 Provision for deluge valve, start, remote.

.27 Operator control panel and annunciator to incorporate 

.1 Individual charger voltmeter and ammeter readout, charger mode indication.

.2 Individual cut-in, cut-out and system pressure.

.3 Lamp test/silence, run test, print and paper feed test buttons.

.4 Individual battery manual crank push button.

.28 Controller to shut down engine for low oil pressure or high coolant temperature during exercise cycle but restart in case of water pressure drop.

.29 Engine overspeed shutdown without time delay and lockout until manually reset.

.30 Include low fuel level float switch, high fuel level float switch, low pump room temperature thermostat, low suction pressure switch mounted inside controller.

2.5 Automatic Transfer Switch

.1 When automatic transfer switch is required include in NEMA 3 enclosure mechanically attached to full service fire pump control enclosure.

.2 Individual dry alarm contacts for 

.1 Generator start.

.2 Isolating switch in off position.

.3 Automatic transfer switch in normal position.

.4 Automatic transfer switch in emergency power position.

.3 Transfer switch to be provided with

.1 Voltage sensing each phase of normal power supply for generator start contact.

.2 Voltage and frequency of emergency power source to transfer to emergency power.

.3 Timing function to override momentary normal outages.

.4 Timing function to delay transfer to normal power supply.

.5 Timing function to allow generator cool down after retransfer to normal power.

.6 Voltage sensing on all phases of normal power to retransfer to normal power. 

2.6 Dual fire Pump Controller

.1 Consists of lead and standby fire pump controllers complete with automatic transfer switches in NEMA 3 enclosure.

.2 Equip with separate normal and emergency power feeders sized for one pump.

.3 Pressure sensing device for each controller only. One pump allowed to start and run at a time.

.4 Controllers and transfer switches to be complete with features specified in 2.3 and 2.4. 


2.7 Fire Pump Remote Alarm Panel

.1 Fire pump remote alarm panel: to NFPA No. 20, sheet steel, wall mounting, finished red, hinged front access door. Audible and visual alarm equipment indicating pump power failure, pump operating, supervisory power failure, controller engine trouble. Coloured indicating lamps, pushbuttons, gong, control relays, terminals, completely factory installed and wired.

.2 Each abnormal pump condition to light appropriate lamp and to sound audible gong alarm. Gong to be push button silenced, light to remain on until abnormal condition removed, except that in event of supervisory power supply failure, gong cannot be silenced until supply restored.

Part 3 EXECUTION 

3.1 MANUFACTURER'S INSTRUCTIONS   

.1 Compliance: comply with manufacturer's written recommendations or specifications, including product technical bulletins, handling, storage and installation instructions, and datasheet. 

3.2 INSTALLATION   

.1 Install in accordance with ULC listing, ANSI/NFPA 20, manufacturer's instructions and approved shop drawings. 

.2 Install engine cooling system. 

.3 Insulate exhaust system, cooling system muffler in accordance with Section 21 07 19 - Thermal Insulation for Piping. 

.4 Align pump and motor shafts to within manufacturer's recommended clearances prior to start-up. 

.5 Wiring to perform in accordance with manufacturer's instructions and applicable codes. 

3.3 FIELD QUALITY CONTROL   

.1 Manufacturer's Field Services: 

.1 Obtain written report from manufacturer verifying compliance of Work, in handling, installing, applying, protecting and cleaning of product and submit Manufacturer's Field Reports as described in PART 1 - SUBMITTALS. 

.2 Provide manufacturer's field services consisting of product use recommendations and periodic site visits for inspection of product installation in accordance with manufacturer's instructions. 

.3 Schedule site visits, to review Work, as directed in PART 1 - QUALITY ASSURANCE. 

.2 Site Tests: 

.1 Field test each fire pump, driver and controllers in accordance with ANSI/NFPA 20. Testing shall include: 

.1 Verification of proper installation system initiation adjustment and fine tuning. 

.2 Verification of the sequence of operations and alarm systems. 

.2 Testing to be witnessed by authority having jurisdiction. 

.3 Develop, with Owner’s assistance, detailed instructions for O & M of this installation. 
3.4 CLEANING   

.1 Proceed in accordance with Section 01 74 00 - Cleaning. 

.2 Upon completion and verification of performance of installation, remove surplus materials, excess materials, rubbish, tools and equipment. 
3.5 Commissioning

.1 Field test each fire pump, driver and controllers in accordance with ANSI/NFPA 20.

.2 Testing to be witnessed by authority having jurisdiction.

.3 Provide Owner assistance, detailed instructions for O & M of this installation.

END OF SECTION
Ver. 10/22

