NL Master Specification Guide

for Public Funded Buildings

Section 21 22 00 – Clean Agent Fire
Re-Issued 2020/08/28
Extinguishing Systems
Page 2 of 17

Part 1 GENERAL

1.1 Related Sections

.1 Section 01 33 00 – Submittal Procedures.

.2 Section 01 74 21 – Construction/Demolition Waste Management and Disposal.
.3 Section 01 91 13.13 – Commissioning (Cx) Requirements.

1.2 References

.1 American National Standards Institute (ANSI)

.1 ANSI/ASME B1.20.1, Standard for Pipe Threads, General Purpose.

.2 ANSI/ASME B16.3-, Malleable Iron Threaded Fittings Class 300.

.3 ANSI/ASME B16.9-, Factory Made Wrought Steel Buttwelding Fittings.

.4 ANSI/ASME Section IX, Welding and Brazing Qualifications.

.2 American Society of Mechanical Engineers (ASME)

.1 ASME B31.1, Power Piping Code.

.3 American Society for Testing and Materials (ASTM International)

.1 ASTM A53/A53M, Specification for Pipe, Steel, Black and Hot-Dipped Zinc Coated, Welded and Seamless.

.2 ASTM A106-, Seamless Carbon Steel Pipe for High-Temperature Service.

.3 ASTM A197/A197M, Specification for Cupola Malleable Iron.

.4 ASTM A234/A234M, Pipe Fittings of Wrought Carbon Steel and Alloy Steel for Moderate and Elevated Temperatures.

.4 Factory Mutual - FM Approval Guide.

.5 National Fire Protection Association (NFPA)

.1 NFPA 750, Water Mist Fire Protection System.
.2 NFPA 2001: Standard on Clean Agent Fire Extinguishing Systems.

.6 Underwriters' Laboratories Inc. (UL)
.1 UL 2166, Halocarbon Clean Agent Extinguishing Systems Units.

.7 U.S. Department of Transportation (DOT) - Title 49 Code of Federal Regulations Parts 100 to 199, Transportation of Hazardous Material.

.8 Canadian Standards Association (CSA)

.1 CSA 22.1 Canadian Electrical Code.

1.3 Shop Drawings and Product Data

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

.2 Submit shop drawings indicating:

.1 Detailed layout of system.

.2 Component descriptions and locations.

.3 Control diagrams.

.4 Wiring diagrams.

.5 Written sequence of operations.

.3 Submit electrical schematics and piping diagrams describing complete suppression system.

.4 Submit product data for the following:

.1 Storage cylinders.

.2 Control valves and pilot controls.

.3 Control panels.

.4 Nozzles.

.5 Push button stations.

.6 Detectors.

.7 Alarm bells or horns.

.8 Switches.

.9 Annunciators.

.5 Submit test reports for the following:

.1 Room integrity tests.

.2 Pressure test.

.3 Flow test.

1.4 Samples

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

.2 Submit samples of following:

.1 Nozzle.

.2 Signs and valve tags.

1.5 Engineering Design Requirements

.1 Design system in accordance with NFPA 2001 using following parameters:

.1 Hazard:

.1 To suit occupancy as indicated.

.2 Hazard: as indicated.

.1 Fuel: as indicated.

.2 Gross volume: as indicated

.3 Net volume: as indicated

.4 Min. temp:.as indicated

.5 Max. temp.: as indicated.

.2 Submit design calculations for the following:

.1 System terminal pressures.

.2 Nozzle flow rates.

.3 Orifice code number.

.4 Piping pressure losses.

.5 Component flow data.

.6 Pipe sizes.

.7 Minimum design concentration.

.8 Minimum design agent quantity.

.9 Actual agent quantity.

.10 Highest expected actual concentration.

.11 Discharge time.

.12 Concentration hold time.

.13 Enclosure pressure venting.

.3 Submit schematics and diagrams describing suppression system and interface with building system.

1.6 DELIVERY, SHIPPING AND HANDLING

.1 Deliver, store and handle components in accordance with Section 01 61 00 - Basic Product Requirements and in accordance with manufacturer's written instructions.

.2 Deliver materials in manufacturer's original, unopened, undamaged containers with identification labels intact.

.3 Store materials protected from weather conditions and at temperature conditions recommended by manufacturer.

1.7 Warranty

.1 Warranty system for parts and labour for not less than a period of 12 months from date of Substantial Completion.

.2 False Discharge Warranty: Warranty replacement and associated costs of clean agent in the event of a false discharge attributable to defects in installation or parts for a period of 12 months from date of Substantial Completion.

.3 Warranty capability to recondition complete system within 24 hours in the event of a system activation.

1.8 Commissioning

.1 Upon acceptance, system shall be commissioned and placed in operation in accordance with Section 01 91 13.13 – Commissioning (Cx) Requirements.

1.9 Operation and Maintenance Data

.1 Provide complete operation and maintenance data for incorporation into manual specified in Section 01 78 00 - Closeout Submittals.

.2 Operation and maintenance data to include:

.1 Electrical schematic of circuits.

.2 Written description of system design.

.3 Drawings illustrating control logic and equipment location.

.4 Written documentation for:

.1 Emergency procedures.

.2 Abort functions.

.3 System control panel operation.

.4 Trouble procedures.

.5 Safety requirements.

1.10 Extra Materials

.1 Provide maintenance data for system and components for incorporation into manual specified in Section 01 78 00 - Closeout Submittals.

.2 Provide spare parts as follows:

.1 2 nozzles.

1.11 Maintenance Service

.1 Maintenance Service:

.1 Provide regular maintenance service to system in accordance with clean agent manufacturer's written recommendations and maintenance manual for a period of 12 months from Substantial Completion.

.2 Inspection personnel shall be so authorized by clean agent manufacturer.

.3 Inspect system 4 months and 10 months after installation.

.4 Conduct inspections in accordance with the manufacturer's guidelines and recommendations of NFPA 2001.

.5 Inspections include but are not necessarily limited to:

.1 Determination of clean agent contents and pressure.

.2 Proper working order of control, detection and alarm systems.

.6 Submit documents certifying satisfactory system conditions after inspections.
Part 2 Products

2.1 Suppression Agent

.1 Suppression Agent:

.1 NFPA Designation: IG-541, IG55.

.2 IG-541 chemical name: Nitrogen 52%, Argon 40%, Carbon Dioxide 8% Heptafluoropropane, Trifluoromethane.

.3 Trade Name: Inergen, NOVEC 1230.

2.2 Hybrid Nitrogen-Water Fire Suppression System

.1 System Description
.1 Unless otherwise specified, protection shall be by a high velocity low pressure dual fluid system capable of making water particles less than 10 microns in size, designed, installed and tested in accordance with NFPA 750 performance based design intent. The system shall incorporate separate pressurized streams of nitrogen and water which are combined and discharged as a hybrid inert gas micro mist (HIGMM) into the fire hazard.
.2 The combination of the nitrogen gas and water shall be at the emitter, where the nitrogen stream shall be at approximately 170 kPa and the water component shall be at less than 70 kPa.
.1 Water shall be introduced into the nitrogen flow downstream of the nitrogen exit orifice to atmosphere.
.2 A flow cartridge shall be provided for each emitter to ensure a specific water flow of less than 0.06 L/s per emitter shall be provided independent of the water pressure.
.3 A strainer shall be provided upstream of each flow cartridge to ensure no clogging is permitted.
.3 The mixture of the two components (hybrid) shall be in a shock front, allowing shear forces to atomize the water, creating the hybrid inert gas micro mist of water droplets less than 20μm in diameter, with the majority being less than 10μm in diameter.
.4 This hybrid mixture shall exit the emitter at a high velocity ranging from 6.1 m/s within 450 mm of the emitter to 3.6 m/s 2.4 m from the emitter.
.5 The application mode shall be able to protect via total flooding or as a local application hazard protection.
.1 System shall be activated automatically upon detection of a fire with an additional manual activation (optional), if required.
.2 Extinguishment Mechanism and Test Methodology
.1 The fire extinguishing system’s primary mechanism shall be by lowering the flame temperature to the point where combustion cannot continue based on the critical adiabatic flame concept.
.2 A secondary mechanism shall be by heat absorption via the fine water particles vaporization from liquid phase to vapor phase.
.3 The test protocol acceptance criteria shall be in accordance with that set by Factory Mutual (FMRC) and UL. All pre-engineered system design shall have been tested and approved by an internationally recognized third party fire system testing laboratory (e.g., Factory Mutual & UL).
.4 Documented approval agency testing for machined spaces up to 3500 m3 with scalability beyond 3500 m3, shall be required.
.5 No ozone depletion potential or Global Warming Characteristic shall be accepted.
.3 Specification Needs
.1 When an engineered system is required or specified, the design shall include the following:
.1 Engineered systems shall utilize proven fire test data from a recognized international testing agency (e.g., Factory Mutual) as a minimum for the design basis of the proposed system design.
.2 The testing referenced shall be based on the specific hazards, equipment packages and the associated enclosure type.
.3 The design of engineered systems must clearly demonstrate function and NFPA 750 performance based design intent based on the referenced test data considering volume and water volume density and extinguishing performance for the design when comparing to the test data.
.2 The following items designs shall be submitted to Owner for approval as a minimum for all the manufacturer’s systems:
.1 Basis of design including test records showing dimensions of the test rig, emitter layout and test results for each test.
.2 System plan and section drawings.
.3 Pipe/tubing isometric drawings.
.4 Detail drawings calling out all fittings and fitting part numbers.
.5 Recommended startup and operational spare parts lists.
.6 Commissioning and test instructions and forms.
.7 Detection type for release circuits.
.8 Installation method, i.e. Turn-key house or assemble on site.
.3 The manufacturer’s customer information sheets shall be provided for the hazards and provide detailed drawings to assist in the design and layout of the emitters and submitted to the Owner. Any further requirements for the system not covered in this specification shall be relayed to the manufacturer’s project engineers for their consideration and requisite actions in laying out the proposal.
.4 Owner's approval is required for all fire suppression systems.
.4 Overall Installation Requirements
.1 Clear instruction signs shall be posted outside the system hazard area or adjacent to an unenclosed system to ensure correct operation of the system. Recharge and basic maintenance instructions shall also be posted inside the system cabinet or adjacent to the system. Signs and instructions shall be provided on engraved or etched material in English.
.5 Emitter Requirements
.1 System shall not require tight enclosures such as with gaseous alternatives.
.2 Designs shall include emitters to ensure proper coverage of the enclosure. Designs incorporating doorway manifold emitters shall not be allowed.
.3 All emitters shall be located in the protected space in accordance with the fire suppression system manufacturer's recommendation and the approved pre-engineered system design. Emitter positioning shall ensure the hybrid inert gas micro mist is uninterrupted and does not directly impinge on adjacent enclosure equipment (e.g., monorails) or mounting supports.
.4 Emitter covers shall be fitted to all discharge emitters to prevent blockage from corrosion deposits in a marine environment. The emitter covers shall be designed to not interfere with the normal discharge.
.5 The testing certificate, test protocol including arrangement of emitters and details of test results shall be provided to Owner.
.6 Water Supply Requirements
.1 Unless approved otherwise, pre-engineered fire suppression system shall provide a connected reserve of fluids equal in volume to the initial discharge supply per NFPA 750 performance based design intent and shall be used for backup. The back-up system for engineered systems shall be equal in volume to the initial discharge supply.
.2 An optional turn-key skid, as indicated, shall be designed for weather or freeze protection unless approved otherwise. An automatic HVAC system shall be provided to keep the skid and equipment between 4° C and 40° C. Storage of the nitrogen cylinders outside is acceptable as long as ambient temperature remains above -29° C.
.3 Shutoff control valves for all fluid paths shall be monitored for proper operative position.
.4 A supply of water shall be confirmed for refilling the water cylinders. Provisions shall be made to simplify the task of periodically draining and refilling water cylinders as required by NFPA 750 performance based design intent. Filters or strainers shall be provided with mesh no larger than 80 percent of the smallest orifice or fluid channel in the system or 100 micrometers ((m), whichever is smaller. A system shall be provided to rapidly verify the water cylinders are full by continual monitoring of facilities to enable rapid level confirmation during periodic maintenance.
.5 Water cylinders shall be designed to prevent corrosion. When requested, tanks and cylinders shall be installed on metal or fiberglass grating inside optional cabinets to raise the cylinders above the cabinet floor and avoid corrosion underneath of the cylinders and/or cabinets.
.6 Systems shall be designed to be fully drained of all liquid after discharge to ensure that no piping corrosion or freezing occurs due to residual water. Pitching of the water supply lines shall be provided to ensure drainage back to the panels. Alternatively, where required, manual drains may be installed.
.7 Nitrogen Supply Requirements
.1 Cylinders are to be retained in position by metal bands with rubber or synthetic strips fitted to prevent corrosion of the cylinders or metal bands. (Special consideration should be given to Marine applications due to additional motion induced forces.)
.2 Nitrogen cylinder pressure shall be continually monitored and displayed with a low pressure alarm transmitted to an attended location.
.3 DOT or ASME approved cylinder tubes shall be provided.
.4 The nitrogen cylinders, when requested, shall be installed on metal or fiberglass grating inside optional cabinets to raise the cylinders above the cabinet floor and avoid corrosion underneath of the cylinders and/or cabinet.
.8 General Requirements
.1 A signal shall be provided to the fire and gas monitoring system confirming when the hybrid inert gas micro mist has discharged.
.2 All tubing, piping, and fittings for the complete system shall be stainless steel, galvanized, or other corrosion resistant materials. Fittings that do not have wetted surfaces may be ductile iron or equivalent.
.3 A pressure test of the complete system (discharge pipe, tubing and fittings) shall be carried out in accordance with the requirements of NFPA 750 performance based design intent to ensure the system is free of leaks prior to a final discharge test. A final discharge test is required on every individual system prior to any machine testing or operation to ensure piping and fittings do not come loose due to system shock, that emitters have been positioned correctly with suitable, unobstructed spray patterns.
2.3 Agent Storage

.1 Capacity: determined by supplier in high pressure seamless steel alloy cylinder.

.2 Provide one full set of spare charged cylinders.

.3 Standard:

.1 Manufactured, tested and marked in accordance with DOT/TC Specification 4BW500, 4BA500, 3AA, 3A.

.2 In accordance with suppression agent manufacturer.

.4 Cylinder Assembly:

.1 Pressure seat type valve equipped with gauge.

.2 Cylinder pressure supervisor switch to provide a signal at the control panel if the pressure in the cylinder drops to 2206 kPa.

.3 Protective Cap: threaded steel anti-recoil.

.4 Installation: free standing steel racks on solid walls.

.5 Lifting lugs: Cylinders larger than 97 kgs. shall be provided with lifting lugs for ease of handling.

.6 Brackets: Integral brackets to be provided for secure mounting.

.7 Discharge Valve:

.1 Material: machined brass forging.

.2 Design: Pressure seated, high flow rate design incorporating a brass piston with seal, pressure releasing for valve operation, safety disc assembly, pressure actuation outlet port and pressure gauge.

2.4 Releasing Device

.1 Detection: To signal automatic release and/or alarm by optical type smoke detectors and/or heat (rate compensated) detectors signalling the control panel.

.2 Alarms:

.1 Type: horn/strobe.

.3 Locations:

.1 To alert personnel located in the protected areas.

.2 At entrances to protected areas.

.4 Operation:

.1 Automatic release solenoid-operated valve on cylinder that causes discharge of agent from storage containers in the system.

.2 Program control panel to provide an adequate pre-discharge alarm period at time of system test to ensure personnel safety.

.5 Supervision: Each releasing device shall be separately series supervised and activated by an output directly from control panel.

.6 Features:

.1 The releasing device shall be easily removable from container valve without emptying container.

.2 While removed from container valve, releasing device shall be capable of being operated, with no replacement of parts required after this operation.

2.5 Manual Override

.1 Manual lever actuator for override applications.

2.6 Check Valve

.1 For each cylinder connected to a common manifold.

2.7 Transfer Switch

.1 Operation: manual.

2.8 Selector Valve

.1 Operation:

.1 Pressure operated and self restoring.

.2 Released by pilot operators which can be operated directly, by remote pressure source and/or electric solenoid.

2.9 Pressure Reducer

.1 Orifice Plate:

.1 Stainless steel.

.2 Orifice size as required.

2.10 Auxiliary Switches

.1 General: to ANSI/NFPA 13 and ULC listed for fire service.

.1 Type:

.1 Normally open and normally closed contacts with supervisory capability, pressure operated upon release of clean agent into discharge piping.

.2 Heavy duty, double pole, single throw, two to a unit.

.3 Complete with manual operator for test and reset.

.2 Signal:

.1 Shut down of electric power to ventilation system.

.2 Shut down of electric powered equipment within the hazard.

.3 An alarm.

2.11 Pressure Operated Releases

.1 Function: to release self-closing devices operating doors, dampers, windows, louvers, lids, valves.

2.12 Discharge Nozzles

.1 Coverage: in accordance with NFPA 2001.

.2 Size: as required.

.3 Dispersion Pattern: 180o or 360o as required.

.4 Material: aluminum or brass corrosion resistant construction and specifically designed for specified clean agent application.

.5 Markings: Permanently marked as to type part number and orifice size.

.6 Pipe thread: Standard female corresponding to nozzle size for attachment to discharge piping.

.7 Standards: UL listed.

2.13 Distribution Pipe and Fittings

.1 Material: Galvanized steel in accordance with NFPA 2001.

.2 Pipe wall thickness: to ASME B31.1.

.3 Pipe junctions:

.1 NPS 2 and smaller to be threaded.

.2 Greater than NPS 2 to be welded or grooved.

.4 Piping design:

.1 To NFPA 2001.

.2 Routing: Layout piping to give maximum flow and to avoid possible mechanical, chemical or other damage.

.5 Pipe threads: to ANSI B1.20.1.

.6 Pipe reductions: butt weld concentric reducers, swaged nipples or weld-o-lets.

.7 Screwed pipe reductions: screwed concentric reducing fittings or swaged nipples.

.8 Non-corrosive pipe: Hot-dipped galvanized inside and out.

2.14 Pipe Sleeves

.1 Sleeve piping through building walls, partitions, floor slabs, roof slabs.

.2 Material: Schedule 40 steel pipes at two sizes (min.) greater than the pipe being sleeved.

.3 Extend sleeves through floor slabs minimum 50 mm above the floor.

.4 Extend sleeves through roof slabs to permit clearance for roofing and flashing material.

2.15 Pipe Hangers and Supports

.1 To ANSI B31.1.

.2 Hanger material: steel.

2.16 Accessories

.1 Cylinder weighing:

.1 Provide rack uprights with a weigh bar spanning the rack for support of a portable weighing device.

.2 Provide a portable direct reading beam scale for weighing cylinders in place by loosening cylinder clamps and disconnecting the discharge heads without disconnection of any control components.

.2 Cylinders with a capacity of 97 kgs. or more shall be fitted with a liquid level indicating device.

.1 Provide a graph to translate the device reading to pounds or kilograms of clean agent at the cylinder temperature.

Part 3 Execution

3.1 Installers

.1 System components and accessories shall be installed by personnel trained and certified by clean agent specified manufacturer.

.2 Install, inspect and test to acceptance in accordance with NFPA Standard 2001. .

3.2 Installation

.1 General: to NFPA Standard 2001.

.2 In accordance with clean agent manufacturer's written instructions.

.3 Install cylinders to allow a service aisle for cylinder removal and cylinder weighing.

3.3 Piping

.1 Ream pipe after cutting to remove burrs and sharp edges.

.2 Thoroughly clean pipe before installation to remove foreign matter and oil from pipe.

.1 Pull a wire brush through pipe lengths several times.

.2 Follow with clean cloth rags treated with a non-combustible metal cleaner designed for the purpose.

.3 Blow dry air or nitrogen through piping prior to installation of nozzles.

.4 Treat with protective coating or galvanize pipe and fittings installed outdoors or in a corrosive atmospheric area.

.5 Install piping in accordance with layout design to provide maximum flow and to avoid possible mechanical, chemical or other damage.

.6 Report deviations from pipe routing design to Owner.

.7 Pipe reductions: install reductions to permit full flow. Entrance holes from the main pipe run to the fitting to be of proper size and free of sharp edges, ridges or burrs.

.8 Valve and Equipment Connections:

.1 Connect selector check solenoid valves with a union immediately downstream.

.2 Connect valves having more than two connection points such as shuttle, pilot valves with a union adjacent to the valve in each connection line.

.3 Connect equipment such as discharge delay devices pressure switches with a union adjacent to the equipment.

.9 Pressure release piping and fittings: take-offs for pressure release piping shall be from the top of the discharge piping.

3.4 PIPE HANGERS AND SUPPORTS

.1 Securely fasten piping near nozzles to prevent pipe movement due to reaction force during discharge.

.2 Install piping supports to prevent disengagement of supports by movement of supported pipe.

.3 Solidly anchor pipe to structural members where longitudinal or lateral movement is possible.

.4 Install rigid hangers wherever a change in direction or change in elevation in the piping system occurs.

.5 Every other hanger shall be rigid on long straight runs.

.6 Attach piping to rigid hangers by means of U-bolts locked with double nuts, one on each side of hanger.

.7 Allow for longitudinal movement of pipe within the U-bolt except where piping design requires pipe to be anchored.

.8 Do not support pipe using other pipeline.

.9 Arrange piping supports to prevent bending stresses from concentrated loads between supports.

3.5 Testing

.1 Thoroughly test installation for correct operation and function.

.2 Provide requisite equipment, personnel, independent testing consultants to complete tests and provide written reports of results.

.3 Room Integrity:

.1 Standard: to NFPA 2001.

.2 Test room integrity in accordance with testing consultant or clean agent manufacturer's written instructions.

.3 Provide a written test report to Owner.

.4 Correct deficiencies and retest.

.4 Pressure Test:

.1 Pneumatically test system discharge piping in a closed circuit for a period of ten minutes at 2750 kPa.

.2 Pressure drop shall not exceed 20% of the test pressure.

.5 Flow Test:

.1 Perform flow test using nitrogen on the pipe network to verify that flow is continuous and that the piping and nozzles are unobstructed.

.2 Install 'telltales' styrofoam cups over each nozzle that will easily blow off when nitrogen pressure reaches the nozzle.

3.6 Demonstration

.1 Upon completion of installation provide a 'hand-on' site review of system components and operation.

.2 Functionally test the system to demonstrate system components, system functions and recommended procedures for building maintenance personnel.

.3 Training to include but not necessarily limited to training for emergency procedures, abort functions, system control panel operation, trouble procedures and safety requirements.

END OF SECTION
Ver. 10/22

