

RISK COMMUNIQUE

A technical reference bulletin by the Risk Control Services Department of the Glatfelter Insurance Group

Sprinkler Fire System Maintenance and Testing

As buildings are renovated or expanded or new facilities are constructed, local building codes may require upgraded fire protection systems. In most cases this will entail the installation of an automatic sprinkler system. Once a system is in place, it should be properly inspected and maintained to ensure that it remains effective. The following provides a summary of sprinkler maintenance and testing considerations.

Installation

Sprinkler systems should be designed and installed in accordance with local building codes or National Fire Protection Association (NFPA) standards. It is recommended that sprinkler alarms be connected to a remote alarm monitoring service.

Maintenance

As with any mechanical or hydraulic system, automatic sprinkler systems and associated components require regular maintenance. Once a sprinkler system is installed and approved, a routine maintenance and testing regimen should be established following the guidelines in National Fire Protection Association Standard 25 (NFPA 25). Testing should incorporate the following features:

Monthly Testing

- The sprinkler control valves should be inspected monthly to ensure they are in the open position. This function should be part of a monthly inspection program that includes oversight of protection systems.

Quarterly Testing

- The local and central station alarms should be tested quarterly by operating the inspector's test connection for each sprinkler system (flow & valve tamper). The inspector's test connection is typically located at the opposite side of the building from the sprinkler riser. This is a ½" line that drains outside the building. The line is normally labeled 'inspectors test drain'. The test drain should be fully turned on until the system alarm sounds. Alarm centers (central station or other) should be notified of the test in advance to prevent active fire response.
- On a quarterly basis, the yard 'post indicator valve' (if applicable) should be opened until a spring or a tension is felt in the rod, indicating that the rod has not become detached from the valve. This valve opens and shuts the water supply to the sprinkler system. The valve should then be physically turned three turns down and three turns up. The valve should be backed one-quarter turn from the wide-open position to prevent jamming.

Annual Testing

- A main drain (two-inch) test for each sprinkler riser should be conducted annually. The static and residual pressure should be noted and compared to previous readings to determine adequacy. A significantly "lower" residual pressure can indicate a potential problem with the water supply and the pressure feeding the sprinkler system.
- On an annual basis, each control valve should be operated through its full range and returned to its normal open position. This test should also be done on fire hydrant valves, if appropriate.

This is a sample guideline furnished to you by MemberGuard. Your organization should review it and make the necessary modifications to meet the needs of your organization. The intent of this guideline is to assist you in reducing risk exposure to the public, personnel and property. For additional information on this topic, you may contact your Risk Control Representative. www.MyMemberGuard.com

Post Indicator Valve


All testing should be accompanied by detailed documentation, including readings, dates, contractor's identification, etc., that should be maintained in a historical file.

Some advanced sprinkler systems may need to augment water supply pressures through the use of a fire pump. The fire pump is responsible for providing water and pressure to the building and yard fire systems. The fire pump and components should be Factory Mutual (FM) or Underwriters Laboratories (UL) listed for this purpose. As with the fire systems indicated above:

1. A regular maintenance schedule should be established for the fire pump.
2. The fire pump should be inspected weekly by qualified in-house personnel and quarterly (as a minimum) by qualified in-house personnel or a contractor should put the pump through a system run per manufacturer's specifications. Each pump manufacture will provide guidelines for routine maintenance that should be followed.
3. A key component to fire pump reliability is the annual performance capacity test. This is really the only "sure-fire" way to determine whether the pump is operating as output rated and designed. Each fire pump has a rating that indicates it will provide a certain gallons per minute (GPM) output at 100% indicated pressure. This test is to verify the fire pump is still operating as designed. The annual capacity test will ensure that the equipment is in full operable condition. As with the sprinkler systems, the maintenance and testing routine for the fire pump should follow the guidelines found in National Fire Protection Association Standard 25 (NFPA 25). This testing brings the fire pump to 100% rated capacity and pressure to 150% rated capacity at 65% rated pressure.
4. A detailed record of fire pump testing should be kept on file. If deficiencies are found, a licensed pump contractor should be brought in to repair the fire pump.

NOTE: Very few public entities have the in-house staff trained to conduct the testing described above. Normally a qualified fire protection service contractor is utilized to test, maintain, and repair automatic sprinkler systems and components.