

CO2 High Pressure Extinguishing System

Single area, pneumatic Users Manual 70150-G4

COPYRIGHT ©

This publication, or parts thereof, may not be reproduced in any form, by any method, for any purpose.

Autronica Fire and Security AS and its subsidiaries assume no responsibility for any errors that may appear in the publication, or for damages arising from the information in it. No information in this publication should be regarded as a warranty made by Autronica Fire and Security. The information in this publication may be updated without notice.

Product names mentioned in this publication may be trademarks. They are used for identification purposes only.

Amendments

AMENDMENT INCORPORATION RECORD		
Amendment Number	Brief Description of Content	Name of Person Incorporating Amendment
1 2005-10-06	Updated to AFS standard	
2		
3		
4		
5		
6		
7		
8		
9		
10		

Table of Contents

1	FOREWORD	1
	1.1 Supplier address and contact:	1
2	GENERAL DESCRIPTION.	2
	2.1.1 Carbon dioxide high pressure system.	2
	2.1.2 Use limitations.	2
	2.1.3 Quality	3
	2.1.4 Types of fires.	3
	2.1.5 CO ₂ - Cylinder Bank.	3
	2.1.6 Leakage and Ventilation.	3
	2.1.7 Personal protection and safety aspects.	4
	2.2 Equipment data.	5
	2.2.1 Fastening assembly for 67,5 l CO ₂ - Cylinders.	5
	2.2.2 CO ₂ - Cylinder.	5
	2.2.3 Release cabinet	6
	2.2.4 Release cabinet with time delay.	6
	2.2.5 Typhoon alarm siren with solenoid valve and filter.	7
	2.2.6 Electric alarm siren.	7
	2.2.7 Electric alarm siren for Hazardous area.	8
	2.2.8 Pneumatic operated master valve, DN 25 - DN 50.	8
	2.2.9 Pneumatic operated master valve, DN 65 - DN 100.	9
	2.2.10 CO ₂ - Manifold pressure gauge.	9
	2.2.11 CO ₂ - Shore connection / Air blowing through valve with check valve	10
	2.2.12 CO ₂ - Manifold relief valve.	10
	2.2.13 CO ₂ - Discharge hose	11
	2.2.14 CO ₂ - Pilot hose	11
	2.2.15 CO ₂ - Nozzle	11
	2.2.16 Pressure switch with manual reset.	12
	2.2.17 CO ₂ - Manifold check valve.	12
	2.2.18 CO ₂ - Manifold.	12
	2.2.19 CO ₂ - Cylinder weighing device.	12
	2.2.20 CO ₂ - Cylinder weighing device type Kidde Deugra.	13
3	TECHNICAL DESCRIPTION.	14
	3.1 General.	14
	3.2 Design.	14
	3.3 Fastening assemblies for CO ₂ - Cylinders.	14
	3.4 CO ₂ - Cylinders.	15

3.5	Release cabinet.	16
3.6	Alarm sirens.	17
3.7	Master valves.	17
3.8	CO ₂ - Manifold pressure gauge.	17
3.9	CO ₂ -shore connection / Air blowing through valve.	18
3.10	CO ₂ Manifold relief valve.	18
3.11	Flexible hoses.	18
3.11.1	CO ₂ - Discharge hose.	18
3.11.2	CO ₂ - Pilot hose.	18
3.12	CO ₂ - Discharge nozzles.	19
3.13	Pressure switch.	19
3.14	CO ₂ - Manifold check valve.	19
3.15	CO ₂ - Manifolds.	19
3.16	CO ₂ - cylinder weighing device.	19
4	INSTALLATION INSTRUCTION.	20
4.1	The main equipment installed in the CO ₂ - room.	20
4.1.1	CO ₂ - Cylinder fastening assembly.	21
4.1.2	CO ₂ - Manifold.	21
4.1.3	CO ₂ - Discharge hose.	22
4.1.4	CO ₂ - Pilot hose.	22
4.1.5	Master valve.	22
4.1.6	CO ₂ - Manifold pressure gauge.	23
4.1.7	CO ₂ - Manifold relief valve.	23
4.1.8	CO ₂ - Shore connection / Air blowing through valve.	23
4.1.9	Pressure switch with manual reset.	24
4.1.10	CO ₂ - cylinder weighing device.	24
4.2	Installation inside the protected area.	24
4.2.1	Piping.	24
4.2.2	CO ₂ - nozzles.	26
4.2.3	Alarms.	26
4.3	Release station.	27
4.3.1	Release cabinet.	27
4.3.2	Pilot tube.	27
5	OPERATION INSTRUCTION.	44
5.1	General.	44
5.2	Release of the system using the release cabinet.	44
5.3	Manual release by operating the Master valve and the CO ₂ - cylinder valves.	45

5.4	Important notice and safety instruction.	45
5.4.1	General	45
5.4.2	Escape ways, emergency routines.	45
5.4.3	Before release.	46
5.4.4	After release.	46
6	MAINTENANCE INSTRUCTION	47
6.1	Introduction.	47
6.2	Precautions.	47
6.3	Periodical control of the CO ₂ - system.	47
6.3.1	CO ₂ - gas content.	47
6.3.2	CO ₂ - Cylinder valves.	47
6.3.3	CO ₂ - discharge hose.	47
6.3.4	CO ₂ - Manifold.	48
6.3.5	CO ₂ - master valve.	48
6.3.6	Ventilation.	48
6.3.7	CO ₂ - Pilot hose.	48
6.3.8	Instruction signs and operating instructions.	48
6.3.9	CO ₂ - Cylinder clamps.	48
6.3.10	CO ₂ - Pilot cylinders.	48
6.3.11	CO ₂ - pipes / CO ₂ – nozzles	48
6.4	Monthly check.	48
6.4.1	CO ₂ - discharge hose / pilot hoses.	48
6.4.2	CO ₂ - cylinder valves.	49
6.4.3	CO ₂ - piping / master valves.	49
6.4.4	CO ₂ - cylinders.	49
6.4.5	CO ₂ - alarms / ventilation stop.	49
6.4.6	Improper function / damaged items.	49
6.5	System testing.	49
6.5.1	Hydraulic pressure test of pipes inside the CO ₂ - room.	49
6.5.2	Leakage test, CO ₂ - pipes downstream master valves.	50
6.5.3	Release test.	50
6.5.4	Leakage test of CO ₂ - cylinder valves.	51
6.5.5	Leakage test of connection between the CO ₂ - cylinder valve and the manifolds.	51
6.5.6	Test of ventilation shut down.	52
6.5.7	Test of alarm sirens.	52
6.5.8	Test of pressure switch.	53
6.5.9	Final check before leaving the CO ₂ system in normal operation.	53
6.6	Refilling of CO ₂ - Cylinders.	54
6.6.1	General.	54

6.6.2	Removal of cylinders.	54
6.6.3	Installation of refilled cylinders.	54

1 FOREWORD

1.1 Supplier address and contact:

Supplier:

Autronica Fire and Security AS

Division Maritme

Address:

Industriveien 7,

N-3430 Spikkestad,

Norway

Phone:

+ 47 31 29 55 00

Telefax:

+ 47 31 29 55 01

Contact spares

Sales support department

Contact service

Sales support department

2 GENERAL DESCRIPTION.

2.1.1 Carbon dioxide high pressure system.

Carbon dioxide is a colourless, odourless, electrically non-conductive gas that is a suitable medium for extinguishing fires. Liquid carbon dioxide forms dry ice snow when released directly into the atmosphere.

Physical properties:	Molecular weight	44,0
	Density at 0 °C/1 Bar	2,0 kg/m ³
	Specific gravity	1,5
	1 kg CO ₂ = 0,56m ³ at 1 atm.	

Carbon dioxide extinguishes fire by reducing the oxygen level, the vapour phase of the fuel or both in the air to the point where combustion stops. Carbon dioxide is present in the atmosphere at an average of 0,03 % per m³. It is also a normal end product of human and animal metabolism. Carbon dioxide influence certain vital functions in a number of important ways, including control of respiration, dilation and constriction of the vascular system - particularly the cerebrum and the pH value of the body.

The concentration of carbon dioxide in the air governs the rate at which carbon dioxide is released from the lungs at thus affects the concentration of carbon dioxide in the blood and tissues. An increased concentration of carbon dioxide in air can, therefore, become dangerous due to a reduction in the rate of release of carbon dioxide from the lungs and decrease oxygen intake.

2.1.2 Use limitations.

Carbon dioxide fire extinguishing systems are useful to extinguish fires in specific hazards areas, and in occupancies where an inert electrically non-conductive medium is essential or desirable.

Some of the most important types of hazards and equipment that carbon dioxide systems protect, may include:

- Flammable liquid materials.
- Electrical hazards, such as transformers, oil switches and circuit breakers, rotating equipment, and electronic equipment.
- Engines utilising gasoline and other flammable liquid fuels.
- Ordinary combustibles such as paper, wood and textiles.
- Hazardous solids.

The discharge of liquid carbon dioxide is known to produce electrostatic charges which, under certain conditions, could create a spark. Carbon dioxide fire extinguishing systems protecting areas where explosive atmosphere could exist shall utilise metal nozzles and shall be properly grounded. In addition, objects exposed to discharge from carbon dioxide nozzles shall be grounded to dissipate possible electrostatic charges.

Carbon dioxide will not extinguish fires where the following materials are actively involved in the combustion process:

- Chemicals containing their own oxygen supply, such as cellulose nitrate.
- Reactive metals such as sodium, potassium, magnesium, titanium and zirconium.
- Metal hydrides.
- The CO₂ fire extinguishing effect will be reduced by fire in wood, paper and textile.

Note. The system is only to be used for fire extinguishing and not for other purposes, due to the electrostatic ignition hazard.

2.1.3 Quality

Carbon dioxide used for initial supply and replenishment must be of good commercial grade, free of water and other contaminants that might cause container corrosion or interfere with free discharge through nozzle orifices. In general carbon dioxide obtained by converting dry ice to liquid will not be satisfactory unless it is properly processed to remove excess water and oil.

2.1.4 Types of fires.

Surface fires are the most common hazard particularly, adaptable to extinguishing by total flooding systems. They are subject to prompt extinguishing when carbon dioxide is quickly introduced into the enclosure in sufficient quantity to overcome leakage and provide an extinguishing concentration for the particular material involved.

For deep-seated fires, the required extinguishing concentration shall be maintained for a sufficient period of time to allow the smouldering to be extinguished and the material to cool down to a point at which re-ignition will not occur when the inert atmosphere is dissipated.

It is necessary to inspect the hazard in every event immediately thereafter to make sure that the extinguishing is complete and to remove any material involved in the fire. Where the quantity of extinguishing medium is required to protect more than one space, the quantity of the medium available does not have to be more than the largest quantity required.

2.1.5 CO₂ - Cylinder Bank.

The fire-extinguishing medium shall be stored in a room that is situated in a safe and accessible position and shall be effectively ventilated to the satisfaction of the Authorities. Any entrance to such a storage room must preferably be from the open deck and in any case shall be independent of the protected space. Access doors shall open outwards, and bulkheads walls and deck including doors and other means of closing any opening therein, which from the boundaries between such rooms and adjoining enclosed spaces must be gas tight.

2.1.6 Leakage and Ventilation.

Since the efficiency of carbon dioxide systems depends upon the maintenance of the extinguishing concentration of carbon dioxide, leakage of gas from the space shall be kept to a minimum and compensated for by applying extra gas where required. Means shall be provided to close all openings, which can admit air to or allow gas to escape from a protected space.

2.1.7 Personal protection and safety aspects.

The CO₂ - gas reduce the human ability to utilise oxygen from the air, and becomes gradually more dangerous with increased concentration.

CO₂ concentration up to 6-7 % of the net volume is normally harmless to most people, but should be avoided.

The CO₂ concentration after one discharge of the fire extinguishing system will be minimum 30 % of the net volume, and will be fatal for human.

Means shall be provided for automatically giving audible warning the release of fire-extinguishing medium into any space in which personnel normally works or to which they have access. The alarm shall be operated for a suitable period before the medium is released.

2.2 Equipment data.

2.2.1 Fastening assembly for 67,5 l CO₂ - Cylinders.

Cylinder clamps:

Material : Impregnated wood
Type : For 2, 3 and 4 cylinders.
Dimension : Front and back bar 73 x 48 mm
Centre bar 98 x 48 mm

Bolts:

Material : Steel
Dimension : M16
Length 1 Row : 450 mm
2 Rows : 760 mm
3 Rows : 1077 mm

Nuts:

Material : Steel
Dimension : M16
Standard : DIN 934

Washer:

Material : Steel
Dimension : 50 x 50 x 18 x 5
Standard : Square washer, galvanised.

2.2.2 CO₂ - Cylinder.

Size : 67,5 litre
Filling weight : 45 Kg.
Dimension : ø 267 mm x 1605 mm +/- 20 mm
Total weight : 125 Kg +/- 5 Kg.
Cylinder valve : Pneumatic.
Bursting disc : 190 Bar +/- 5 Bar
Cylinder threads : W27,8 DIN 477
Cylinder valve inlet : W28,8 DIN 477
Cylinder valve outlet : W 21,8 x 1/14"
Material cylinder : 34CrMo4
Material cylinder valve : Cast Brass
Finish cylinder : Grey
Storage pressure at 21°C : 58,6 Bar.
Test pressure : 250 Bar.
Manufacturing standard : 84/525 EEC
Siphon tube : ø 16 x 2 mm

2.2.3 Release cabinet

Dimension	: 380 mm x 210 mm x 600 mm
Material	: Steel
Finish	: Grey
Weight	: 30 Kg
Degree of protection	: IP 65
Release valve	: 2 Off
Material release valve	: Steel
Dimension release valve	: DN 8 (1/4")
Micro switch	: 2 Off, NO / NC
Micro switch rating	: 10 Amp / 500 Vac
Pilot cylinder	: 2 Off
Material cylinder	: 34CrMo4
Pilot cylinder size	: 0,67 l.
Filling weight	: 0,44 Kg. CO ₂
Material cylinder valve	: Cast Brass
Storage pressure at 21°C	: 58,6 Bar.
Test pressure	: 250 Bar
Manufacturing standard	: 84/525 EEC
Pilot line connection	: 8 mm Compression Coupling.

2.2.4 Release cabinet with time delay.

Dimension	: 380 mm x 210 mm x 600 mm
Material	: Steel
Finish	: Grey
Weight	: 30 Kg
Degree of protection	: IP 65
Release valve	: 2 Off
Material release valve	: Steel
Dimension release valve	: DN 8 (1/4")
Micro switch	: 2 Off, NO / NC
Micro switch rating	: 10 Amp / 500 Vac
Pilot cylinder	: 2 Off
Material cylinder	: 34CrMo4
Pilot cylinder size	: 0,67 l.
Filling weight	: 0,44 Kg. CO ₂
Material cylinder valve	: Cast Brass
Storage pressure at 21°C	: 58,6 Bar.
Test pressure	: 250 Bar
Manufacturing standard	: 84/525 EEC
Accumulator cylinder	: 2 Off
Material cylinder	: 34CrMo4
Accumulator cylinder size	: 0,67 l.
Test pressure	: 250 Bar
Manufacturing standard	: 84/525 EEC
Pneumatic timer	: 1 Off

Material pneumatic timer : Brass
 Adjustable range : 20 - 60 seconds.
 Pilot line connection : 8 mm Compression Coupling.

2.2.5 Typhoon alarm siren with solenoid valve and filter.

Typhoon:

Dimension : ø 125 mm x 215 mm x 175 mm
 Material horn : Brass / Plastic
 Finish : Black
 Tone frequency : 800 - 900 Hz.
 Sound level : 130 dB A at 1 meter.

Solenoid valve:

Dimension : 1/2"
 Inlet / Outlet connection : 1/2" BSP Female.
 Voltage : 24 V DC 220 VAC
 Part no. : 308501 308502
 Power consumption : 9 W nominal.
 Solenoid valve material : Brass
 Maximum air pressure : 12 Bar.
 Cable entry : 1 x PG 13

Filter

Dimension : 1/2"
 Inlet / Outlet dimension : 1/2" BSP Female.
 Material housing : Bronze
 Material filter : Stainless steel.
 Total Weight : 2,6 Kg

2.2.6 Electric alarm siren.

Type	: A100DC	A112DC	A121DC	A112AC
Voltage	: 24 V DC	24 V DC	24V DC	220 V AC
Current consumption	: 19 mA	200mA	950 mA	60mA
Sound level at 1 m.	: 104 dB	112 dB	121 dB	112 dB
Weight	: 0,26 Kg	2,0 Kg	2,1 Kg	2,3 Kg
Dimension A100 DC	: 87 mm x 87 mm x 77 mm			
Dimension A112 DC	: 168 mm x 168 mm x 156 mm			
Dimension A 121 DC	: 190 mm x 190 mm x 184 mm			
Sound frequency	: 300 Hz - 2900 Hz (Adjustable tone)			
Material	: Taxlan free ABS			
Finish	: Red			
Cable entry A100	: 1 x 20 mm			
Cable entry A112 & A121	: 2 x 20 mm			

2.2.7 Electric alarm siren for Hazardous area.

Type	: BExS110D024	BExS110D220
Voltage	: 24VDC	220VAC
Current consumption	: 195 mA	56 mA
Sound level	: 110dB(A)@1m	
Weight	: 3,2 Kg	3,4kg
Dimension	: L 262,6 mm x ø181mm	
Sound frequency	: 1000 Hz (tone 1)	
Material	: Seawater resistant aluminium LM6	
Finish	: Red	
Cable entry	: 2 x M20 cable inlets where one are blinded.	
Degree of protection	: IP 66 & IP 67	
Explosion protection	: II 2 G Eex d IIC T4 (Zone 1 and 2)	

2.2.8 Pneumatic operated master valve, DN 25 - DN 50.**General**

Type	: DN 25	DN 32	DN 40	DN 50
Length	: 573 mm	576 mm	584 mm	586 mm
Width	: 111,5 mm	111,5 mm	122 mm	133 mm

Valve

Type	: Ball valve, full bore.
Pressure rating	: PN 160
Inlet connection	: BSP Female.
Outlet connection	: Plain pipe end for welding or threading.
Material housing	: Steel
Material ball	: Stainless steel.
Material gasket	: Delrin

Power cylinder

Type	: Pneumatic, manual return.
Material	: Steel
Pressure class	: PN 100
Inlet connection	: 3/8" Flexible hose.

Limit switch

Quantity	: 2 Off
Rating	: 10 A / 500 VAC
Contacts	: NO / NC
Cable entry	: 1 x PG 11.

2.2.9 Pneumatic operated master valve, DN 65 - DN 100.**General**

Type	:	DN 65	DN 80	DN 100
Length	:	734 mm	746,5 mm	764 mm
Width	:	345 mm	370 mm	457,5 mm
Weight	:	35,0 Kg	43,0 Kg	60,0 Kg

Valve

Type	:	Ball valve, full bore.
Pressure rating	:	PN 160.
Inlet connection	:	DIN 2638 PN 160.
Outlet connection	:	Plain pipe end for welding or threading.
Material housing	:	Steel ASTM A 105.
Material ball and stem	:	Stainless steel. AISI 316.
Material gasket	:	Delrin.
Fire safe	:	Acc. to BS 6755 Part 2, 1987.

Power cylinder

Type	:	Pneumatic, manual return.
Material	:	Steel
Pressure class	:	PN 100
Inlet connection	:	3/8" Flexible hose.

Limit switch:

Quantity	:	2 Off
Rating	:	10 A / 500 VAC
Contacts	:	NO / NC
Cable entry	:	1 x PG 11.

2.2.10 CO₂ - Manifold pressure gauge.

Type	:	Bourdon
Mounting	:	Direct, Male BSP Bottom.
Weight	:	0,6 Kg.
Accuracy	:	+/- 1% Of full scale.
Connection size	:	1/2" BSP
Material housing	:	Stainless steel.
Material body	:	Brass
Dial type	:	Linear
Dial size	:	100 mm
Scale range	:	0 - 160 Bar

2.2.11 CO₂ - Shore connection / Air blowing through valve with check valve

Length	: 150 mm
Width	: 50 mm
Height	: 100 mm
Weight	: 1,5 Kg

Valve

Type	: Ball valve, full bore.
Pressure rating	: PN 160.
Inlet connection	: BSP Female
Outlet connection	: NPT Male
Dimension	: DN 20 (3/4")
Material housing	: Steel
Material ball and stem	: Stainless steel.
Material gasket	: Delrin.
Fire safe	:
Check valve.	
Type	: Ball
Material housing	: Brass
Material ball	: Stainless steel.

2.2.12 CO₂ - Manifold relief valve.

Type	: Spring return.
Pressure rating	: PN 413
Inlet connection	: NPT Male
Outlet connection	: NPT Female
Dimension	: DN 8 (1/4")
Material housing	: Stainless steel AISI 316
Material bonnet	: Stainless steel AISI 316
Material bonnet / seat seal	: Viton
Material stem seal	: TFE Coated viton
Orifice	: 3,6 mm
Width	: 41 mm
Height	: 98,5 mm
Weight	: 0,194 Kg

2.2.13 CO₂ - Discharge hose

Description	: 1 / 2 Rows	3rd. Row
Length	: 350 mm	650 mm
Weight	: 0,35 Kg.	0,40 Kg.
Type	: DN 15 (1/2") High pressure rubber hose.	
Pressure rating	: PN 100	
Bursting pressure	: 600 Barg	
Inlet connection	: W21,8 x 1/14" Female	
Outlet connection	: 1/2" BSP Male	
Material hose	: Nitril rubber	
Material couplings	: Steel	

2.2.14 CO₂ - Pilot hose

Description	: Betw. cyls.	Betw. rows.	Conn. to pilot line
Part no.	: 304010	304011	304010.1
Length	: 303 mm	500 mm	350mm
Weight	: 0,20 Kg.	0,30 Kg.	0,25kg
Type	: DN 10 (3/8") High pressure rubber hose.		
Pressure rating	: PN 100		
Bursting pressure	: 1000 Bar		
Inlet connection	: 3/8" BSP Male		
Outlet connection	: 3/8" BSP Male		
Material hose	: Nitril rubber		
Material couplings	: Steel		
Connection to pilot line	: ø8mm cutting ring connection (304010.1)		

2.2.15 CO₂ - Nozzle

Description	: DN 15 (1/2")	DN 20 (3/4")
Height	: 20 mm	22 mm
Across flats (Hex)	: 25 mm	30 mm
Weight	: 0,10 Kg	0,15 Kg.
Inlet connection	: 1/2" BSP M	3/4" BSP M
Material	: Brass	

2.2.16 Pressure switch with manual reset.

Type	: Pressure
Mounting	: Direct, Male BSP.
Weight	:
Connection size	: 1/2" BSP
Material housing	: Brass
Material piston	: Brass
Pressure class	: PN 100
Switch rating	: 10 A (4A) 380 VAC (DC)
Cable entry	: 1 x PG 11
Switch	: 1 x NO / 1 x NC

2.2.17 CO₂ - Manifold check valve.

Type	: Ball
Mounting	: Direct.
Weight	: 0,15 Kg.
Connection size inlet	: 1/2" BSP
Connection size outlet	: 3/4" NPT
Material housing	: Brass
Material ball	: Stainless steel AISI 304
Material sealing	: Nitril rubber O - Ring
Pressure class	: PN 100

2.2.18 CO₂ - Manifold.

Flanged.	
Dimension	: DN 20 - DN 100
Socket	: 3/4" NPT Female.
Flange	: DIN 2637 PN 100
Pipe	: DIN 2442
Material	: St. 35.8 DIN 17175
Pressure class	: PN 100
Test pressure	: According to class.
Surface treatment	: Hot dipped galvanised.

2.2.19 CO₂ - Cylinder weighing device.

Scale	: 0 - 200 Kg.
Material	: Steel
Supplied with	: Lifting arm. Chain, l = 1 meter. CO ₂ - Cylinder lifting bracket. Lifting hook.

2.2.20 CO₂ - Cylinder weighing device type Kidde Deugra.

Scale : 0 - 200 Kg.
Material : Steel
Supplied with : Lifting arm.
Chain, l = 1 meter.
CO₂ - Cylinder lifting bracket.
Lifting hook.

3 TECHNICAL DESCRIPTION.

3.1 General.

The system is used where there is a requirement for protection of one single area, and where the CO₂ - cylinders are located in a central CO₂ - room.

3.2 Design.

The system is designed to supply CO₂ - concentration sufficient to achieve extinguishing only and in accordance with the authorities having jurisdiction. The protected area is fitted with a master valve and a release cabinet.

The CO₂ - system is of the total flooding type protecting one single area onboard.

The CO₂ - cylinders are located inside a CO₂ - room together with the master valve.

The CO₂ - release locker is normally located in CO₂ room but can be located at another place such as fire station or in accommodation near entrance to protected space.

The CO₂ - gas is distributed to the protected area by a piping system, including the master valve for the area.

A number of CO₂ - nozzles are fitted inside the protected area. The nozzles are evenly distributed throughout the area. Nozzles are also installed below floor plates wherever required distributing CO₂ - gas to that volume.

One or more audible alarms are installed inside the protected area warning the personnel to evacuate upon activation of the system.

3.3 Fastening assemblies for CO₂ - Cylinders.

The fastening assemblies supplied consist of wooden bars, M16 steel bolts, M16 Nuts and M16 square washers. It is 9 different standard assemblies :

1 Row for 2 Cylinders	Totally 2 Cylinders.
1 Row for 3 Cylinders	Totally 3 Cylinders.
1 Row for 4 Cylinders	Totally 4 Cylinders.
2 Row for 2 Cylinders	Totally 4 Cylinders.
2 Row for 3 Cylinders	Totally 6 Cylinders.
2 Row for 4 Cylinders	Totally 8 Cylinders.
3 Row for 2 Cylinders	Totally 3 Cylinders.
3 Row for 3 Cylinders	Totally 6 Cylinders.
3 Row for 4 Cylinders	Totally 9 Cylinders.

3.4 CO₂ - Cylinders.

The cylinders supplied for high pressure carbon dioxide systems are manufactured in accordance with European Standards.

Pressure testing from factory is 250 Bar, and all cylinders are supplied with a third party verification certificate.

The following standard sizes are available:

- 0,67 litre with 0,44 kg. CO₂ - gas.
- 2,00 litre with 1,30 kg. CO₂ - gas.
- 9,00 litre with 6,00 kg. CO₂ - gas.
- 67,50 litre with 45,00 kg. CO₂ - gas.
- 80,00 litre with 53,00 kg. CO₂ - gas.

Standard colour supplied is grey. Other colours like red and black is available upon request.

Cylinders for storage of fire extinguishing mediums and associated pressure components shall be designed in accordance with pressure codes of practice to the satisfaction of the authorities having jurisdiction.

The filling ratio of CO₂ - cylinders shall not exceed 0,67 kg/l..

The CO₂ - cylinders shall be stored in an effectively ventilated room. Means shall be available for the personnel to safely check the quantity of medium in the cylinders.

The CO₂ - cylinders are located inside a central CO₂ - room which require sufficient ventilation in accordance with the authorities having jurisdiction. All the CO₂ - cylinders are of equal filling and pressurisation, 58,6 Bar at 21 °C.

The CO₂ - cylinders are equipped with a pneumatic operated CO₂ - valve which will be operated from a release cabinet. Means are also provided for manual release by a handle fitted on top of the CO₂ - cylinder valve.

3.5 Release cabinet.

On vessels where the CO₂ - room is readily accessible, one release station may be acceptable.

The means of control of the CO₂ - system will be simple to operate. It is grouped together in as few locations as possible, and will not be cut off by a fire in a protected space.

At each location it will be a clear instruction related to operation of the system.

The system consist of one release cabinet which is used for supplying pilot pressure for activation of the CO₂ - cylinders and the master valve.. The cabinet is normally locked, and a key is located in a key box nearby the cabinet.

The release cabinet has two pilot cylinders, (one main and one spare), one accumulator cylinder, one adjustable time delay unit, one pressure gauge, two release valves, two limit switches and a bleeding valve. Each pilot cylinder is supplied with 0,44 kg. CO₂ - gas.

The adjustable time delay unit is pre-set from the manufacturer in accordance with the requirements from the authorities having jurisdiction. The time delay can be set between 20 - 60 seconds.

The bleeding valve is fitted to avoid accidental release of the system upon a small leakage in the pilot cylinder valve. Upon full CO₂ - pressure the valve will close.

The two release valves (One for activating the CO₂ - cylinders and one for opening of the CO₂ - master valve), two limit switches (one for starting the alarm siren and for ventilation shut down).

By opening the release cabinet the alarm siren inside the protected area will sound and the ventilation will be shut down.

3.6 Alarm sirens.

Opening the valve release cabinet or the master valve will activate the alarm sirens. The alarm siren can either be an electronic siren or an air operated typhoon siren.

The power supply to the electronic alarm siren is from the main and emergency power supply system.

The air supply to the air operated typhoon siren is from the starting air receivers. A solenoid valve is installed on the line. Maximum air pressure to the alarm siren is 12 Bar. The power supply to the solenoid valve is from the main and emergency power supply system.

All the alarm sirens is operated on either 24 VDC or 220 VAC. Other voltages are available upon request.

The sound level of the different alarm sirens is to be minimum 5 dBA above the highest sound level in the area they are installed. It is also important the frequency is different from the frequency on the equipment in the area itself.

3.7 Master valves.

One master valve for the protected area is to be fitted. The master valve is located in the CO₂ - room and are operated from the control station. The valves can also be remotely operated from a fire station or from a release station at the entrance to the protected area. The valves are operated pneumatically using CO₂ - pressure.

The valves are made of steel with stainless steel ball and PTFE gaskets. The valves are supplied with the following end connections.

Size	High pressure side	Low pressure side
DN 25 - DN 50	BSPP Female threads	Pipe end for welding.
DN 65 - DN 100	Flanged, PN 160, DIN Std.	Pipe end for welding.

All valves supplied are full bore.

The master valve is fitted with one pneumatic piston and two limit switches. One limit switch is for start of alarm sirens and the other one is for ventilation shut down.

The master valve is operated from the release cabinet, using CO₂ - gas as pilot pressure. This pilot pressure is distributed to the pneumatic piston which again is opening the master valve.

The master valve can also be opened manually, even fully pressurised. By opening the valve manually the two limit switches will start the alarm sirens and shut down the ventilation.

3.8 CO₂ - Manifold pressure gauge.

Inside the CO₂ - room a pressure gauge is fitted to the collector pipe between the CO₂ - manifold and the CO₂ - master valve assembly. The scale is 0 - 160 Bar and is 100 mm dia. The process connection is 1/2" BSP Male. Material is Stainless steel housing with brass process connection.

3.9 CO₂ -shore connection / Air blowing through valve.

Inside the CO₂ - room a CO₂ - shore connection / Air blowing through valve is fitted to the collector pipe between the CO₂ - manifold and the CO₂ - master valve assembly. This CO₂ - shore connection / Air blowing through valve enable the service personnel or the crew to blow through the piping with air. It is also possible to connect an external CO₂ - gas source if additional CO₂ - gas is required to extinguish a fire.

The valve is a 3/4" BSP female, full bore, ball valve made of steel. The valve is supplied with a check valve made from brass and a 3/4" coupling which shall be welded to the collector pipe.

3.10 CO₂ Manifold relief valve.

Inside the CO₂ - room a relief valve is fitted to the collector pipe between the CO₂ - manifold and the CO₂ - master valve assembly. By an over-pressure in the CO₂ - manifold / collector pipe the over-pressure will be evacuated into free air, avoiding the manifold and or the master valves to be destroyed.

The valve is made from stainless steel and is supplied with a 1/4" NPT Male threads on the inlet. The outlet is 1/4" NPT Female.

The valve is adjusted with a set point of 120 Bar

3.11 Flexible hoses.

Tree main types of flexible hoses are supplied. One hose is for connection between the CO₂ - cylinder valve and the CO₂ - manifold check valve. The 2nd type is pilot hose for interconnection between the CO₂ - cylinders as a pilot manifold and the last type is pilot hose for connection between ø8mm pilot tube and pneumatic actuator on CO₂ cylinder.

All the types are type approved.

3.11.1 CO₂ - Discharge hose.

The CO₂ - discharge hose is supplied in two different lengths. One is 350 mm long, which is used on one row and two row systems. The second hose is 650 mm long and is used for the third row on a three row system.

The hoses are made of synthetic rubber with two wire cords. The couplings are made from mild steel. The end connections is 1/2" BSP Male on the manifold side and W21,8x1/14", swivel coupling on the CO₂ - valve side.

3.11.2 CO₂ - Pilot hose.

The CO₂ - pilot hoses for interconnection between the cylinders is supplied in two different lengths. One is 303 mm long, which is used between cylinders in one row. The second hose is 500 mm long and is used for interconnection at the end, between two rows.

The hoses are made of synthetic rubber with two wire cords. The couplings are made from mild steel. The end connections are 3/8" BSP Male swivel coupling on both ends.

As the coupling is supplied with cutting edges, gaskets are not required.

The CO₂ - pilot hose for connection between ø8mm pilot tubes and CO₂ – cylinder valve is delivered in 350mm length.

The hose is made of synthetic rubber with two wire cords. The couplings are made from mild steel. The end connection to cylinder valve is 3/8" BSP Male swivel coupling and the other end is ø8mm cutting ring connection.

3.12 CO₂ - Discharge nozzles.

CO₂ - nozzles are supplied in three sizes, 1/2", 3/4" and 1". The material is brass and the end connection is BSPP Female threads. The nozzles are drilled in accordance with the hydraulic calculation.

3.13 Pressure switch.

On systems which require a signal upon discharge of CO₂ - gas, a pressure switch unit is supplied.

The pressure switch includes a pressure cylinder made from brass, a limit switch with double pole change over contacts and a steel bracket. The limit switch has a reset button which has to be pulled to rest the signal.

The process connection is 1/2" BSP male.

3.14 CO₂ - Manifold check valve.

The CO₂ - manifold is supplied with a manifold check valve made from brass. The valve is fitted to avoid both back pressure into the CO₂ - cylinder valves and to avoid accidental discharge of CO₂ - gas into the CO₂ - room if a CO₂ - cylinder is removed.

The process connection is 3/4" NPT male downstream and 1/2" BSP female upstream.

3.15 CO₂ - Manifolds.

The CO₂ - manifolds supplied in various sizes. Each manifold is tailor-made for each system.

The end connections are as follows.

DN 20 - DN 100

Flanged, DIN std, PN 100.

The manifolds are manufactured using high pressure steel pipe. They are hot dipped galvanised after completion of welding. All manifolds are pressure tested in accordance with class requirements.

3.16 CO₂ - cylinder weighing device.

A CO₂ - cylinder weighing device is supplied where required. The weighing device consist of a 0 - 200 kg scale weight including necessary brackets and a chain which makes it possible to adjust the lifting height.

4 INSTALLATION INSTRUCTION.

4.1 The main equipment installed in the CO₂ - room.

The following equipment is normally installed in the CO₂ - room.

- CO₂ - cylinders.
- CO₂ - master valves.
- CO₂ - manifold with check valves.
- CO₂ - discharge hose.
- CO₂ - pilot hose.
- CO₂ - cylinder fastening assembly.
- CO₂ - manifold pressure gauge.
- CO₂ - manifold relief valve.
- CO₂ - shore connection / Air blowing through valve.
- CO₂ - cylinder weighing device.

Before starting the installation this procedure shall be read carefully.

Please pay attention to the following:

The CO₂ - gas is extremely dangerous to human life. Due to this make sure that the cap on the CO₂ - valve outlet is fitted and that the protective cap on the CO₂ - cylinder is properly installed before any handling of the CO₂ - cylinder's take place.

Always leave the CO₂ - room door in open position while present. Keep the CO₂ - cylinders properly secured by the cylinder clamps or provisional fastening assembly to avoid CO₂ - cylinders falling. A breathing apparatus for each person in the CO₂ - room should be available at any time.

4.1.1 CO₂ - Cylinder fastening assembly.

The CO₂ - cylinders shall be installed in accordance with the CO₂ - room arrangement drawings submitted by Autronica Fire and Security AS.

The CO₂ - cylinders shall be properly fastened using the supplied cylinder clamps and in accordance with the drawings referred to herein.

The CO₂ - cylinders shall be installed on a wooden bed (48mm x 148 mm) bolted to the deck structure. The wooden bed is supplied by the yard.

Autronica Fire and Security AS supply the following equipment.

- Wooden bars.
- M16 Bolts.
- M16 Nuts.
- 16 mm Washer.

The following equipment shall be supplied by yard.

- 48 mm x 148 mm Wooden bed.
- 50 mm x 75 mm x 5 mm Angel for Rear support.

The following drawings shall be used during installation.

Description

CO ₂ - cylinder bank, one row.	Attachment 1.
CO ₂ - cylinder bank, two rows.	Attachment 2.
CO ₂ - cylinder bank, three rows.	Attachment 3.

During installation the centre distance between the cylinders should be checked. Make sure that the distance is 300 mm. If this distance is incorrect the manifold will not fit.

4.1.2 CO₂ - Manifold.

The manifold shall be installed in accordance with the system drawing for the project.

The manifold is supplied with the manifold check valve installed and it is pressure tested in accordance with class requirements.

The height from the bottom of the cylinders to the check valve shall be 1750 mm. If the cylinders are installed on a 48 mm wooden bed the height from deck level to the check valve shall be 1800 mm.

Three main types of manifolds are supplied.

- One row. Ref. Attachment 1.
- Two rows. Ref. Attachment 2.
- Three rows. Ref. Attachment 3.

4.1.3 CO₂ - Discharge hose.

When the installation of the manifold is finalised, install the DN (1/2") discharge hose into the manifold check valve. The hose shall be tightened up to avoid leakage's.

Do not connect the discharge hose to the CO₂ - valve outlet before the commissioning is finalised.

When the commissioning is finalised, remove the CO₂ - cylinder valve outlet cap and connect the discharge hose. Tighten up.

Reference is also made to attachment 4.

4.1.4 CO₂ - Pilot hose.

Remove the CO₂ - cylinder cap. Check that the CO₂ - valves are properly secured.

Connect the flexible hose between the pneumatic actuators on the actual cylinders and tighten up.

The flexible pilot hose is supplied in three lengths.

The flexible pilot hose, which shall be installed between the CO₂ - cylinders on the same row, is 303 mm long.

The flexible hose, which is used as interconnection between two rows, is 500 mm long.

The flexible hose, which is used as interconnection between ø8mm pilot line and cylinder bank, is 350mm long.

Reference is also made to attachment 5.

Connect the flexible hose with ø8mm cutting ring connection to pilot line and the other end to the first CO₂ – cylinder according to CO₂ room arrangement drawing.

4.1.5 Master valve.

The master valve shall be installed in accordance with the CO₂ - room arrangement drawing or the system drawing.

The master valves are supplied from Autronica Fire and Security AS in the following types.

DN 25 - DN 50 High pressure side.

On the high-pressure side the end connection is BSP female threads. The collector pipe from the CO₂ - manifold to the master valves are to be manufactured by the yard. The end connection on the collector pipe for the dimensions mentioned above need to be BSP Male threads. Install the master valve to the pipe. PTFE Tape to be used on the threads.

DN 25 - DN 50 Low pressure side.

On the low-pressure side the valve is supplied with a plain pipe end. The yard connection can either be by welding or the pipe end can be threaded. Make sure that the valve handle is pointing downwards.

DN 65 - DN 100 High pressure side.

On the high-pressure side the end connection is flanged, PN 160, DIN Std. The collector pipe from the CO₂ - manifold to the master valves are to be manufactured by the yard. The end connection on the collector pipe for the dimensions mentioned above need to be flanged, PN 160, DIN 2638 Std. Install the master valve to the pipe.

DN 65 - DN 100 Low pressure side.

On the low-pressure side the valve is supplied with a plain pipe end. The yard connection can either be by welding or flanged.. Make sure that the valve handle is pointing downwards.

Pneumatic piston.

The valves supplied is fitted with a pneumatic piston for remote operation.

The piston is supplied with a flexible hose. This hose shall be connected to the tube coming from the valve release cabinet. The end connection on the flexible hose is 3/8" BSP male swivel coupling. Length of hose is 303 mm.

The pneumatic piston is also supplied with two limit switches, one for start of alarm sirens and one for ventilation shut down. The limit switches accept cable with outside diameter max. 11 mm. The connection of the switches has to be in accordance with the wiring diagrams.

Reference is also made to Attachment no. 13 / 14 / 15.

Make sure that no obstruction is causing the valve handle or the piston not to open fully.

4.1.6 CO₂ - Manifold pressure gauge.

The pressure gauge shall be installed on the collector pipe between the CO₂ - manifold and the CO₂ - master valves.

A 1/2" BSP coupling shall be welded to the collector pipe. Add PTFE tape or Loctite 577 to the pressure gauge process connection and tighten up.

Make sure that the pressure gauge is easily visible.

Reference is also made to attachment 6.

4.1.7 CO₂ - Manifold relief valve.

The relief valve shall be installed on the collector pipe between the CO₂ - manifold and the CO₂ - master valves.

A 1/4" NPT coupling shall be welded to the collector pipe. Add PTFE tape or Loctite 577 to the relief valve process connection and tighten up.

Reference is also made to attachment 7

4.1.8 CO₂ - Shore connection / Air blowing through valve.

The CO₂ - shore connection / Air blowing through valve shall be installed on the collector pipe between the CO₂ - manifold and the CO₂ - master valves.

A 3/4" BSP nipple shall be welded to the collector pipe. Add PTFE tape or Loctite 577 to the valve process connection and tighten up.

Reference is also made to attachment 8

4.1.9 Pressure switch with manual reset.

The pressure switch shall be installed on the collector pipe between the CO₂ - manifold and the CO₂ - master valves or downstream of the CO₂ - master valves if a separate signal from each zone is required. This will be shown on the system drawing.

A 1/2" BSP coupling shall be welded to the pipe. Add PTFE tape or Loctite 577 to the pressure switch process connection and tighten up.

If the switch has to be installed on the bulk head a 12 mm tube has to be installed between the switch and the CO₂ - pipe.

The switch has a double pole change over contact and one cable entry accepting cable diameter 11 mm.

Reference is also made to attachment 9.

4.1.10 CO₂ - cylinder weighing device.

The weighing device is supplied with a weight including necessary equipment for lifting the CO₂ - cylinders. A steel bar dimensioned for a load of minimum 200 kg. point load has to be welded above each cylinder row.

Reference is also made to Attachment 10.

4.2 Installation inside the protected area.

The following equipment is normally installed inside the protected area.

- Piping.
- CO₂ - nozzles.
- Alarms.

4.2.1 Piping.

The piping has to be installed in accordance with the general arrangement and the isometric piping drawing.

The piping has to be securely supported to avoid any damages upon release of a CO₂ - system. Upon supporting the pipes, the direction of flow should be considered, to avoid any elbows and/or Tee's to be blown off.

All pipes used shall be made from steel and the minimum dimensions have to be in accordance with the below table.

Note! Minimum wall thickness is the thickness in the pipe after threading.

Nominal diameter		External Diameter mm	Minimum wall thickness		Minimum inside dia. mm
mm	Inch		From CO ₂ - cylinder to main valve	From main valve to nozzles	
15	1/2"	21,3	3,2	2,6	13
20	3/4"	26,0	3,2	2,6	19
25	1"	33,7	4,0	3,2	25
32	1 1/4"	42,4	4,0	3,2	32
40	1 1/2"	48,3	4,0	3,2	38
50	2"	60,3	4,5	3,6	50
65	2 1/2"	76,1	5,0	3,6	65
80	3"	88,9	5,6	4,0	76
100	4"	114,3	7,1	4,5	101
125	5"	139,7	8,0	5,0	123
150	6"	168,3	8,8	5,6	150

Table 4.2.1-1

The piping has to be pressure tested when the installation is completed as follows.

Class	From CO ₂ -cylinder to main valve/pilot tube.	From main valve to nozzles
Det norske Veritas	150 Bar.	10 Bar. (Air)
Lloyds Register of shipping	190 Bar.	50 Bar. (Hydraulic)
American Bureau of Shipping	150 Bar.	50 Bar. (Hydraulic)
Bureau Veritas	128 Bar.	7 Bar. (Air)
Germanischer Lloyd	150 Bar.	10 Bar. (Air)
Russian Register of Shipping	240 Bar.	50 Bar. (Hydraulic)

Table 4.2.1-2

4.2.2 CO₂ - nozzles.

The CO₂ - nozzles shall be installed in accordance with the general arrangement drawing and the isometric piping drawing.

The nozzles are supplied with BSP Female threads in two dimensions.

- 3/4" BSP
- 1/2" BSP

Each branch of the piping has to end with a BSP threaded nipple. Dimension to be the same as for the nozzle.

Please note that the nozzle will have different bore. The actual bore is stamped on each nozzle. The nozzles has to be fitted in accordance with the applicable drawings. All nozzles shall be directed vertically.

Reference is also made to attachment 11.

4.2.3 Alarms.

Two main types of alarms are supplied. These are as follows.

- Air operated typhoons.
- Electric operated sirens.

The alarm sirens should generally be located nearby the entrances to the protected area.

Power supply to the alarm sirens shall be from the Main and Emergency power supply on board.

Air operated typhoons.

The air operated typhoon siren is supplied as one unit including solenoid valve. The air to the typhoon shall be from the starting air receivers. The end connection on the typhoon is 1/2" BSP female.

The cable for the solenoid valve shall be 1 x 2 x 1,5 mm² ship cable. Maximum outside diameter to be 11 mm.

Two standard voltages are supplied, 24 VDC or 220 VAC.

Please refer to wiring diagram or the solenoid name plate for correct voltage, as faulty voltage can destroy the solenoid.

Note that maximum operating air pressure is 12 Bar. If the starting air pressure is higher a pressure reducing valve has to be fitted.

The typhoon siren is supplied with a steel bracket with two holes each 12 mm. The bracket shall be securely supported to the bulkhead using minimum 10 mm bolts.

Some of the authorities are requiring additional air receivers located outside the protected area if the starting air receiver is located inside.

Electric alarm sirens.

The electric alarm sirens is generally of the electronic type, with adjustable sound and frequency. The sirens are normally supplied pre- adjusted. At site adjustment may be necessary to achieve a sufficient volume of the sound.

The cable for the siren shall be 1 x 2 x 1,5 mm² ship cable. Maximum outside diameter to be 11 mm.

Two standard voltages are supplied, 24 VDC or 220 VAC.

Please refer to wiring diagram or the siren name plate for correct voltage, as faulty voltage can destroy the solenoid.

The siren is supplied with two holes for supporting, each 6,5 mm dia. Minimum 5 mm bolts to be used for supporting the siren to the bulkhead.

Electric alarm siren for Hazardous area.

The electric alarm siren for Hazardous area is supplied 2 pcs M20 cable inlets where one is plugged.

Two standard voltages are supplied, 24 VDC or 220 VAC.

Please refer to wiring diagram or the siren name plate for correct voltage, as faulty voltage can destroy the solenoid.

The siren is supplied with three holes for supporting, each 7 mm dia. Minimum 4 mm bolts to be used for supporting the siren to the bulkhead.

4.3 Release station.

The control station consist of a release cabinet. It shall be located in accordance with the general arrangement drawings and the CO₂ - room arrangement drawing.

4.3.1 Release cabinet.

The supply cabinet shall be supported to the bulkhead using the 4 holes drilled in the back plate of the cabinet. M8 bolts to be used.

It shall be connected to the CO₂ - cylinders and the master valve using 8 x 1 mm instrument tube. (Ref. 4.3.2). The 8 mm compression coupling for the pilot pressure is located at the bottom of the cabinet.

The release cabinet has two limit switches, one for start of alarm siren and one for ventilation shut down. Two cable glands PG 16, bottom entry are fitted.

Reference is also made to Attachment 12/13/14/15.

4.3.2 Pilot tube.

The pilot tube shall as a minimum be ø 8 x 1 mm high pressure steel instrument tube. It is recommended to use steel tube.

Upon completion the installation shall be pressure tested in accordance with table 4.2.1-2

CO₂ - Cylinder battery, 1 Row

Attachment 1

CO₂ - Cylinder battery, 2 Row's

CO₂ - Cylinder battery, 3 Row's

Attachment 3

CO₂ - Discharge hose

Pilot manifold

Pressure gauge

CO₂ - Manifold relief valve

Attachment 7

CO₂ - Shore connection / Air blowing through valve

Pressure switch

LIMIT SWITCH CONTACT POSITION

Attachment 9

Weighing device H-L standard

Attachment 10.1

Weighing device type Kidde Deugra

Attachment 10.2

CO₂ - Nozzles

CO₂ NOZZLE AT THE END OF THE PIPE

CO₂ NOZZLE FITTED TO THE PIPE LINE

Release cabinet

Wiring diagram for alarm siren.

ONE RELEASE STATION

TWO RELEASE STATION'S

Attachment 13

Wiring diagram – ventilation stop for DNV classed vessels.

ONE RELEASE STATION

TWO RELEASE STATION'S

Wiring diagram ventilation stop, for ABS, BV, GL and LRS classed vessels.

ONE RELEASE STATION

TWO RELEASE STATION'S

Note! ABS requires 2 release stations (one in CO2 room and one local release).

5 OPERATION INSTRUCTION.

5.1 General.

All personnel shall be trained with respect to all procedures related to a CO₂ - fire extinguishing system. It is also important to respect and to take notice of the CO₂ - alarm. The area shall be evacuated immediately. The CO₂ - gas is a suffocating gas that by 8 % mixture is dangerous to people. By discharge of a CO₂ - fire extinguishing system the mixture will be minimum 30 %.

5.2 Release of the system using the release cabinet.

Each cabinet is fitted with an instruction sign pointing out the steps to operate the system. The system shall be operated in the following manner.

1. Open the door to the release cabinet for the protected area.
2. The alarm siren will start and the ventilation will stop.
3. Evacuate the protected area.

Be sure that no personnel are left inside.

4. Open both the ball valves inside the release cabinet.
5. Open one of the pilot cylinders. After a pre-set time (normally 20 - 30 seconds) the pressure gauge shall show approximately 50 Bar. By low pressure open the other pilot cylinder.
7. The system is now released, the required number of CO₂ - cylinders has been operated and the master valve to the area protected has been opened.

If the release station is located in another location than the CO₂ - cylinders you shall go to the CO₂ - room and check that the correct number of cylinders has been released and that the master valve has been operated.

Number of cylinders to be released is described on the instruction posted onboard.

5.3 Manual release by operating the Master valve and the CO₂ - cylinder valves.

If the CO₂ - pilot cylinders are empty the system can be operated manually as follows.

1. Evacuate the protected space.
Be sure that no personnel are left inside.
2. Open the master valve to the actual room.
Alarm siren will start and the ventilation will stop.
3. Open the required number of CO₂ - cylinders as described on the instruction. The valves are operated using the lever on top of the CO₂ - cylinder valve.
4. The system is now operated.

5.4 Important notice and safety instruction.

5.4.1 General

The systems are manual mode, meaning that the release of CO₂ will be under the control of the person in charge in the event of fire.

5.4.2 Escape ways, emergency routines.

The following general safety requirements should be considered when making Emergency Safety Routines at Site:

The steps and safeguards necessary to prevent injury or death to personnel in areas whose atmosphere will be made hazardous by the discharge of CO₂ may include the following:

- (a) Provision of adequate aisle ways and routes of exit and keeping them clear at all times.
- (b) Provision of emergency lighting and directional signs as necessary to ensure quick, safe evacuation.
- (c) Provision of alarms within such areas that will operate immediately upon detection of the fire and activation of the CO₂ - system.
- (d) Provision of only outward swinging self-closing doors at exists from hazardous areas, and, where such doors are latched, provision of panic hardware.
- (e) Provision of continuous alarms at entrances to such areas until the atmosphere has been restored to normal.
- (f) Provision of warning and instruction signs at entrances to and inside such areas. These signs should inform persons in or entering the protected area that a CO₂ system is installed, and may contain additional instructions pertinent to the conditions of the hazard.
- (g) Provision for prompt discovery and rescue of persons rendered unconscious in such areas. This may be accomplished by having such areas searched immediately by trained personnel equipped with proper breathing equipment. Self-contained breathing equipment and personnel trained in its use, and in rescue practices, including artificial respiration, should be readily available.

- (h) Provision of instruction and drills of all personnel within or in the vicinity of such areas, including maintenance or construction people who may be brought into the area, to ensure their correct action when CO₂ protective equipment operates.
- (l) Provision of means for prompt ventilation of such areas. Forced ventilation will often be necessary. Care should be taken to really dissipate hazardous atmospheres and not merely move them to another location.
- (j) Provision of such other steps and safeguards that a careful study of each particular situation indicates are necessary to prevent injury or death.

5.4.3 Before release.

Check the following before release:

- The size of the fire. Is it more adequate to use a hand extinguisher?
- Personnel. Evacuate all personnel.
- Doors. Check that all doors are closed and that all other air leaks are stopped.

5.4.4 After release.

Immediate warning should be given to proper site safety personnel after CO₂ has been released mechanically. Please check site routines and note the following points:

- a) Control that correct amount of CO₂ has been released. Please note that cylinders may also be released by pushing valve lever on each cylinder head.
- b) Before entering room make sure to:
 - Cut power supply if possible.
 - Wear a breathing apparatus.
 - Carry a safety axe and an ABE hand extinguisher.
- c) Do not enter fire room alone. When entering keep doors closed and check as follows:
 - Check for people.
 - Localise where fire started.
- d) Ventilate room thoroughly before permitting people to enter without breathing apparatus.
- e) Refill CO₂ cylinders and start cylinders immediately.
- f) Time delay unit must be reset. (See release test.)

6 MAINTENANCE INSTRUCTION

6.1 Introduction.

Procedures laid down in this manual should be followed strictly. If deviations from this procedures are made H-L should be informed as this may result in system failure.

6.2 Precautions.

Make sure that all personnel are informed that the CO₂ - system shall be tested, and the none are left in the protected space as an accidental release of CO₂ will be life threatening to personnel in the flooded area.

Check that the ventilation is running.

6.3 Periodical control of the CO₂ - system.

The CO₂ - system shall be tested and certified by the manufacturer or by representative authorised by him as follows.

Passenger ships / Onshore installations. : Every year

Commercial ships : Every second year

6.3.1 CO₂ - gas content.

Using a liquid level indicator can check liquid level on the cylinders, if available on board. If liquid level is below required level according to bar chart the cylinder must be weighed. Please note that level varies with temperature.

If a liquid level indicator is not available the cylinders has to be weighed. The total weight shall be as stamped on the cylinders. The total content of CO₂ - gas in the system shall be within a limit of +/- 10%.

If the weight is to low the cylinder must be sent to for recharging.

Bar chart for liquid level, reference is made chapter 6.7

6.3.2 CO₂ - Cylinder valves.

Check cylinder valves for damages. If a damage is observed the cylinder has to be taken on-shore for repair.

6.3.3 CO₂ - discharge hose.

The connections between the CO₂ - cylinder valve and the manifold shall be checked for leakage as follows.

Pressurise the manifold by compressed air, 6 - 10 Bar. Check for leakage. If a leakage is observed try to tighten the coupling, or if necessary replace the hose with one from the spare stored on board.

If all connections are tight, continue as follows.

Open and close quickly each CO₂ - cylinder valve manually by using the handle. The pressure gauge will indicate 50 - 55 Bar. Check again for possible leakage and tighten if necessary.

6.3.4 CO₂ - Manifold.

Check all connection on the CO₂ - manifold for leakage. All leaks has to be tightened.

6.3.5 CO₂ - master valve.

Open the CO₂ - master valve by hand. CO₂ - gas from the manifold will be blown through the piping to the protected space. The alarm siren will start and the ventilation will stop.

6.3.6 Ventilation.

Re-start the ventilation to the area protected.

NOTE: The CO₂ - Content shall be checked before the area is entered.

6.3.7 CO₂ - Pilot hose.

The following action has to be executed before the pilot manifold / flexible hoses are pressure tested.

Remove all CO₂ - Discharge hoses and install the blind cap on all the CO₂ - cylinder valves.

Remove the flexible hose to the pneumatic operated master valve and blind the hose.

Apply nitrogen pressure to the pilot manifold using nitrogen. Test pressure to be 100 Bar. Check for leakage. All leakage shall be tightened and damaged flexible hoses shall be replaced.

6.3.8 Instruction signs and operating instructions.

Check that all instruction signs and operating instructions are in good condition and properly fastened.

6.3.9 CO₂ - Cylinder clamps.

Check that all cylinders are properly secured and that all clamps are tightened.

6.3.10 CO₂ - Pilot cylinders.

The CO₂ - pilot cylinders shall be removed from the release cabinet and weighed. The gross weight shall be as stamped on the cylinder neck. The pilot cylinder shall be refilled if 10 % or more of the gas has leaked out.

6.3.11 CO₂ - pipes / CO₂ – nozzles

All CO₂ - pipes from master valve to nozzle outlet to be pressure tested according to table 4.2.1-2.

All CO₂ - using instrument air or equal shall blow through pipes from master valve to the protected areas. Pressure to be 6 - 10 Bar.

A piece of tape to be fitted to all nozzle openings. Connect air source to the air blowing through valve. Open the master valve to the protected area and pressurise the piping. Check that the tape has been blown off from all the nozzles.

6.4 Monthly check.

The CO₂ - system should be checked once a month as follows.

6.4.1 CO₂ - discharge hose / pilot hoses.

All flexible hoses should be checked visually that they are free from wear and tear.

6.4.2 CO₂ - cylinder valves.

All CO₂ - valves should be checked visually that they are closed and that they are in proper condition.

6.4.3 CO₂ - piping / master valves.

Check that the manifold pressure is zero and that the master valves are closed.

6.4.4 CO₂ - cylinders.

Check that the CO₂ - cylinders are securely clamped and that they are in proper condition with respect to surface finish.

6.4.5 CO₂ - alarms / ventilation stop.

Check the alarm sirens and the ventilation stop by opening the release cabinet door(s) and the Master valve(s).

6.4.6 Improper function / damaged items.

Any item which has an improper function or is damaged shall be repaired or replaced immediately.

6.5 System testing.

The installation is intended for CO₂ "Total flooding" Fire extinguishing system in Machinery spaces category A and Cargo spaces. In addition local systems can be installed for Paint stores and for Galley hoods among others.

WARNING!

All CO₂ - cylinder valves shall be sealed with the cap supplied with the CO₂ - cylinders from the filling station. This to secure that no CO₂ - gas will leak out by an accidental release.

6.5.1 Hydraulic pressure test of pipes inside the CO₂ - room.

All pre-welded manifolds from CO₂ - cylinders to the CO₂ - master valves shall be hydraulic pressure tested in accordance with table 4.2.1-2. The pressure test should be carried out using fresh water.

Make sure that all the water has been properly dried out after the test and then be sure that the pipes are dry before installation on board. This is important as any water left in the pipe will freeze upon an CO₂ - discharge and the ice can clog the CO₂ - nozzles.

NOTE:

All pre-welded manifolds supplied by Autronica Fire and Security AS are pressure tested to the pressure required by the various class authorities. The authorities supply a certificate in question for the specific project.

6.5.2 Leakage test, CO₂ - pipes downstream master valves.

1. Blank off all nozzle outlets with pipe caps in the protected space.
2. Connect an air source with 7 - 10 Bar pressure to the air blowing through valve in the CO₂ - room and keep the master valves shut. (Note some authorities requires 50 Bar hydraulic pressure test of this pipe, see table 4.2.1-2).
3. Open the air blowing through valve and pressurise the manifold inside the CO₂ - room.. Check for leakage.
4. Open the master valve to the protected space. This will pressurise the piping to the machinery space. Check for leakage.
5. After completion of the test re-install all the CO₂ - nozzles.
6. When the installation of the CO₂ - nozzles are completed, put a small piece of tape on each CO₂ - nozzle. Pressurise the CO₂ - manifold with air, 7 - 10 Bar and open the CO₂ - master valve. Continue to the protected space and check that all the tape has been blown off.
7. Check that the nameplates on the master valves for the protected spaces are correct by opening the valves one by one and blow through the CO₂ - pipeline by compressed air.

NOTE! If the pipe is pressure tested with 50 Bar water, all water must be drained out and the pipe must be blown through with compressed air and dried.

6.5.3 Release test.

All the CO₂ - cylinder valves shall be kept with the blind cap installed.

1. Open and close each CO₂ - cylinder valve manually and check that all caps are tight.
2. Connect a nitrogen cylinder fitted with a pressure reducing valve to the flexible hose inside the supply cabinet/release cabinet.. The flexible hose shall be disconnected from the CO₂ - pilot cylinder.
3. Open the nitrogen cylinder valve and adjust the outlet pressure to 50 Bar.
4. Open both valves in the valve release cabinet or the release cabinet.
5. CO₂ - cylinders and the CO₂ - master valve for the actual area will be activated after a time delay of 20 - 30 seconds.
6. Check that the required number of CO₂ - cylinders has been activated and that the correct Master valve has operated.
7. Reset the timer valve by disconnecting the flexible hose from the accumulator cylinder and open the N₂ pressure in 1 – 2 seconds. The piston in the timer valve will then be pressed to correct position. Close the N₂ valve again and connect the flexible hose to the accumulator again.
8. Disconnect the Nitrogen test cylinder and reconnect the CO₂ start cylinders in the release locker. Make sure that all the pilot pressure has been relieved.
9. Close all the CO₂ - cylinder valve.

6.5.4 Leakage test of CO₂ - cylinder valves.

1. When the above tests has been completed the caps on the CO₂ - cylinder valves shall be turned one turn. This to evacuate the pressure behind.
2. Tighten up the cap and wait for 5 minutes.
3. Remove the cap.
4. If the CO₂ - valve is leaking a small hiss will sound. If a leakage is detected install the cap again and open the CO₂ - cylinder valve. Turn the hex nut on top of the CO₂ - cylinder valve a 1/4 turn clockwise and close the valve. Repeat the test.

Do not tight the valve so hard that it get destroyed or invalidate the pneumatic operation.

6.5.5 Leakage test of connection between the CO₂ - cylinder valve and the manifolds.**Warning!**

Keep the CO₂ - master valves secured and the valve release cabinets / Release cabinets locked. The yard is responsible for warning all personnel that the CO₂ - system is being commissioned.

1. Connect all CO₂ - discharge hoses.
2. Pressurise the CO₂ - Manifold through the CO₂ - shore connection valve using Nitrogen cylinder with pressure reducing valve adjusted to 50 Barg outlet pressure.
3. Open and close each CO₂ - cylinder valve and check for leakage.
4. Upon completion of the test close the Nitrogen cylinder valve. Discharge the pressure to an unmanned area by opening the master valve.

Do not keep the pressure in the manifold for more than 5 minutes as there is a diffusion in the flexible hoses. If they are pressurised for a longer period they may be destroyed.

6.5.6 Test of ventilation shut down.

The ventilation shut down will be activated by either of the below mentioned systems.

Make sure that the ventilation is running.

Activated by the CO₂ - release cabinet.

1. Open the release cabinet door.
2. Check that the ventilation fans has stopped.
3. Close the release cabinet door.

Activated by the CO₂ - master valve.

1. Open the CO₂ - master valve manually.
2. Check that the ventilation fans has stopped.
3. Close the CO₂ - master valve.

NOTE!

This test shall be carried out for all area's protected which has a shut down signal connected.

6.5.7 Test of alarm sirens.

The alarm sirens will be activated by either of the below mentioned systems.

Activated by the CO₂ - release cabinet.

1. Open the release cabinet door.
2. Check that the alarm sirens are sounding.
3. Close the release cabinet door.

Activated by the CO₂ - master valve.

1. Open the CO₂ - master valve manually.
2. Check that the alarm sirens are sounding.
3. Close the CO₂ - master valve.

NOTE!

This test shall be carried out for all areas protected which has a shut down signal connected.

Important note!

All the alarm sirens should be tested during the sea trial to verify that the sound level is acceptable for the area they are installed in, when all the machinery's are in normal operation.

6.5.8 Test of pressure switch.

Some systems may have a pressure switch installed on the CO₂ - manifold. It can also be one pressure switch for each of the protected areas installed downstream of the CO₂ - master valves. The pressure switch (s) may be connected to several different functions. This can be as follows.

1. Start of alarm sirens warning personnel that the CO₂ - manifold is pressurised.
2. Giving an alarm to the main control system that the CO₂ - system has been activated.

These functions should be checked upon execution of the release test as described in chapter 6.5.5.

6.5.9 Final check before leaving the CO₂ system in normal operation.

The following shall be checked before the system is left in normal operation.

- * CO₂ - cylinder caps are stored in a box inside the CO₂ - room.
- * Operating instruction is installed in the CO₂ - room.
- * Operating instruction is installed in the wheel house.
- * Operating instruction is installed in the engine control room or fire station.
- * All entrances to the protected areas are equipped with warning signs.
- * All release lockers are equipped with engraved instruction signs.
- * Pilot cylinders in the release lockers are connected.
- * Release locker doors are closed and secured.
- * CO₂ - master valves are unsecured and closed.
- * Time delay valve is reset.
- * The key for the CO₂ - release locker are handed over to the officer in charge.
- * CO₂ - valves are unsecured and in closed position.

6.6 Refilling of CO₂ - Cylinders.

6.6.1 General.

Upon a discharge of the system, the CO₂ - cylinders should be refilled immediately. This should be carried out as follows.

6.6.2 Removal of cylinders.

1. Disconnect the 1/2" Discharge hose.
2. Plug the CO₂ - valve outlet.
3. Disconnect the pilot manifold.
4. Install the cylinder valve protection cap.
5. Remove the cylinder clamping.
6. Ship the cylinder to an authorised gas filling station.

6.6.3 Installation of refilled cylinders.

1. Fasten the cylinder with the cylinder clamps.
2. Re - connect the pilot manifold.
3. Remove the CO₂ - valve outlet plug.
4. Re - connect the 1/2" Discharge hose.

LIQUID LEVEL (mm)

LIQUID LEVEL BAR CHART67,5 L CO² - CYLINDER - OUTSIDE DIAMETER 267 mm