
**
USACE / NAVFAC / AFCEC / NASA UFGS- 14 24 13 (May 2016)
 Change 1- 05/ 18
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 14 24 00 (August 2010)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON TABLE OF CONTENTS

DI VI SI ON 14 - CONVEYI NG EQUI PMENT

HYDRAULI C FREI GHT ELEVATORS

05/16

PART 1 GENERAL

 1. 1 REFERENCES
 1. 2 SUBMI TTALS
 1. 2. 1 Shop Dr awi ng Requi r ement s
 1. 2. 2 Pr oduct Dat a Requi r ement s
 1. 2. 3 Desi gn Dat a
 1. 2. 3. 1 React i on Loads
 1. 2. 3. 2 Heat Loads
 1. 2. 3. 3 Emer gency Power Syst ems
 1. 2. 4 Wel der s ' Requi r ement s
 1. 2. 5 Mai nt enance Cont r ol Pr ogr am (MCP)
 1. 3 QUALI TY ASSURANCE
 1. 3. 1 Qual i f i cat i on
 1. 3. 1. 1 El evat or Cont r act or ' s El evat or Techni c i ans
 1. 3. 2 Manuf act ur er s ' Techni cal Suppor t
 1. 3. 3 Oper at i on and Mai nt enance Dat a
 1. 3. 4 Wi r i ng Di agr ams
 1. 3. 5 Machi ne Room/ Cont r ol Room Cabi net
 1. 4 NEW I NSTALLATI ON SERVI CE
 1. 4. 1 Per i odi c El evat or Cer t i f i cat i on I nspect i on and Test i ng
 1. 5 FI RE PROTECTI ON SYSTEM
 1. 5. 1 Fi r e Al ar m I ni t i at i ng Devi ces
 1. 5. 2 Fi r e Spr i nkl er s
 1. 5. 3 Shunt Tr i p Di sconnect

PART 2 PRODUCTS

 2. 1 ELEVATOR DESCRI PTI ON
 2. 1. 1 El evat or Desi gn Par amet er s
 2. 1. 2 Cab Encl osur e and Hoi st way Ent r ance Assembl i es
 2. 2 ELEVATOR OPERATI ON
 2. 2. 1 Si ngl e, Two- St op, Aut omat i c Oper at i on
 2. 2. 2 Sel ect i ve Col l ect i ve Aut omat i c Oper at i on
 2. 2. 3 Dupl ex Sel ect i ve Col l ect i ve Aut omat i c Oper at i on
 2. 2. 4 Gr oup Aut omat i c Oper at i on
 2. 3 SPECI AL OPERATI ON AND CONTROL

SECTI ON 14 24 13 Page 1

 2. 3. 1 Keys f or El evat or Key Swi t ches
 2. 3. 2 Fi r ef i ght er s ' Emer gency Oper at i on (FEO)
 2. 3. 2. 1 Fi r ef i ght er s ' Emer gency Oper at i on (FEO) Key Box
 2. 3. 3 Hoi st way Access Oper at i on
 2. 3. 4 I n- Car I nspect i on Oper at i on
 2. 3. 5 I ndependent Ser vi ce
 2. 3. 6 Sel ect i ve Door Oper at i on
 2. 3. 7 El evat or Emer gency Power Oper at i on
 2. 3. 8 El evat or Auxi l i ar y Power Oper at i ng Syst em
 2. 4 ELEVATOR DRI VE SYSTEM
 2. 4. 1 Hydr aul i c Pump Uni t
 2. 4. 1. 1 Pump Mot or
 2. 4. 2 Hydr aul i c Cont r ol s and Equi pment
 2. 4. 2. 1 Hydr aul i c Cont r ol Val ve
 2. 4. 2. 2 Hydr aul i c Over speed Saf et y Val ve
 2. 4. 3 Hydr aul i c Pi pi ng and Accessor i es
 2. 4. 3. 1 Cont ai nment of Hydr aul i c Oi l Suppl y Li ne
 2. 4. 4 Hydr aul i c El evat or Type
 2. 4. 4. 1 Cyl i nder - Pl unger (Jack) Uni t
 2. 4. 5 Cyl i nder Wel l Syst em
 2. 4. 5. 1 Wel l Casi ng
 2. 4. 5. 2 PVC or HDPE Li ner
 2. 4. 5. 3 Cyl i nder I nst al l at i on
 2. 4. 5. 4 Cyl i nder Li ner Moi st ur e Sensor Syst em
 2. 4. 5. 5 Seal Top of Wel l Casi ng
 2. 5 CONTROL EQUI PMENT
 2. 5. 1 Mot or Cont r ol Equi pment
 2. 5. 2 El evat or Mi cr opr ocessor Cont r ol l er
 2. 5. 2. 1 El evat or Cont r ol l er I nt er f ace Cabi net
 2. 5. 2. 1. 1 El evat or Mi cr opr ocessor Human I nt er f ace
 2. 5. 2. 2 Sof t war e and Document at i on
 2. 5. 2. 3 El evat or Cont r ol l er Cer t i f i cat i on
 2. 6 OPERATI NG PANELS, SI GNAL FI XTURES, AND COMMUNI CATI ONS CABI NETS
 2. 6. 1 Car and Hal l But t ons
 2. 6. 1. 1 Hal l St at i on Door - Oper at i ng But t ons
 2. 6. 2 Fr ei ght Car - Oper at i ng Panel
 2. 6. 2. 1 Oper at or Cont r ol s
 2. 6. 2. 2 Ser vi ce Cont r ol s
 2. 6. 2. 3 Cer t i f i cat e Wi ndow
 2. 6. 2. 4 Emer gency Si gnal i ng Devi ces
 2. 6. 3 El evat or I n- Car Posi t i on I ndi cat or s
 2. 6. 4 El evat or I n- Car Di r ect i on I ndi cat or s
 2. 6. 5 Hal l Cal l Landi ng Fi xt ur es
 2. 6. 5. 1 Desi gnat ed Landi ng Hal l Cal l Fi xt ur e
 2. 6. 5. 1. 1 Locat i on of COMMUNI CATI ON MEANS FAI LURE (CMF) Vi sual

Signal
 2. 6. 5. 1. 2 COMMUNI CATI ON MEANS FAI LURE (CMF) Vi sual and Audi bl e

Si gnal Oper at i on
 2. 6. 5. 1. 3 Fi r ef i ght er s ' Emer gency Oper at i on Phase I Swi t ch and

Vi sual Si gnal
 2. 6. 6 El evat or Car Posi t i on and Di r ect i on I ndi cat or s and Car Ar r i val

Signal
 2. 6. 7 Desi gnat ed Landi ng El evat or I dent i f i cat i on Fi xt ur e
 2. 6. 8 Emer gency or St andby Power
 2. 7 CAR DOOR EQUI PMENT
 2. 7. 1 Car Door Oper at or
 2. 7. 2 I nf r a- r ed Cur t ai n Uni t
 2. 8 FREI GHT ELEVATOR GUI DES, PLATFORM, AND ENCLOSURE
 2. 8. 1 Gui des

SECTI ON 14 24 13 Page 2

 2. 8. 2 Car Shel l Ret ur n Panel s, Door s, Ent r ance Col umns, and Tr ansom
 2. 8. 3 Car Encl osur e Top
 2. 8. 4 Car Door
 2. 8. 5 Car Ent r ance Si l l
 2. 8. 6 I n- Car Hor i zont al Buck- Boar d Wal l Pr ot ect i on
 2. 8. 7 Cab Fi ni sh Fl oor
 2. 8. 8 Car Fan
 2. 8. 9 Car Li ght i ng
 2. 9 FREI GHT ELEVATOR HOI STWAY DOORS AND ENTRANCES
 2. 9. 1 Hoi st way Ent r ance Fr ames
 2. 9. 2 Hoi st way Ent r ance Si l l s
 2. 10 HOI STWAY EQUI PMENT
 2. 10. 1 Car Gui de Rai l s and Fast eni ngs
 2. 10. 2 Pi t Equi pment
 2. 10. 3 Pi t " STOP" Swi t ch
 2. 10. 4 Tr avel i ng Cabl es
 2. 10. 5 Hoi st way Pi t Ladder

PART 3 EXECUTI ON

 3. 1 I NSTALLATI ON
 3. 1. 1 St r uct ur al Member s and Fi ni sh Mat er i al s
 3. 1. 2 Mi scel l aneous Requi r ement s
 3. 2 FI ELD QUALI TY CONTROL
 3. 3 ACCEPTANCE I NSPECTI ON, TESTI NG AND COMMI SSI ONI NG
 3. 3. 1 Accept ance I nspect i on Suppor t
 3. 3. 2 Test i ng Mat er i al s and I nst r ument s
 3. 3. 3 Fi el d Test s
 3. 3. 3. 1 Endur ance Test s
 3. 3. 3. 2 Speed Test s
 3. 3. 3. 3 Level i ng Test s
 3. 3. 3. 4 Temper at ur e Ri se Test s
 3. 3. 3. 5 Mot or Amper e Test s
 3. 3. 3. 6 El evat or Per f or mance and Ri de Qual i t y Test i ng
 3. 3. 3. 7 Hydr aul i c Saf et y Val ve (Aut omat i c Shut of f Val ve) Test s
 3. 3. 3. 8 Hydr aul i c Pr essur e Test s
 3. 3. 3. 9 Pr essur e Test of Li ner / Cyl i nder Assembl y

- - End of Sect i on Tabl e of Cont ent s - -

SECTI ON 14 24 13 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS- 14 24 13 (May 2016)
 Change 1- 05/ 18
 -
Pr epar i ng Act i v i t y: NAVFAC Super sedi ng
 UFGS- 14 24 00 (August 2010)

UNI FI ED FACI LI TI ES GUI DE SPECI FI CATI ONS

Ref er ences ar e i n agr eement wi t h UMRL dat ed Januar y 2019
**

SECTI ON 14 24 13

HYDRAULI C FREI GHT ELEVATORS
05/16

**
NOTE: Thi s gui de speci f i cat i on cover s t he
r equi r ement s f or hydr aul i c f r ei ght el evat or s.

Adher e t o UFC 1- 300- 02 Uni f i ed Faci l i t i es Gui de
Speci f i cat i ons (UFGS) For mat St andar d when edi t i ng
t hi s gui de speci f i cat i on or pr epar i ng new pr oj ect
speci f i cat i on sect i ons. Edi t t hi s gui de
speci f i cat i on f or pr oj ect speci f i c r equi r ement s by
addi ng, del et i ng, or r evi s i ng t ext . For br acket ed
i t ems, choose appl i cabl e i t em(s) or i nser t
appr opr i at e i nf or mat i on.

Remove i nf or mat i on and r equi r ement s not r equi r ed i n
r espect i ve pr oj ect , whet her or not br acket s ar e
present.

Comment s, suggest i ons and r ecommended changes f or
t hi s gui de speci f i cat i on ar e wel come and shoul d be
submi t t ed as a Cr i t er i a Change Request (CCR) .

**

**
NOTE: Al l Ar my and Navy f aci l i t y desi gns whi ch
i ncl ude el evat or s shal l compl y wi t h t he " NAVFAC I TG
2013- 01 El evat or Desi gn" . Thi s gui de i s avai l abl e
f r om t he NAVFAC f aci l i t at or (
http://www.wbdg.org/ffc/navy-navfac/interim-technical-guidance-itg
) under I nt er i m Techni cal Gui dance.

**

**
NOTE: For NAVY pr oj ect s, any edi t i ng of
non- br acket ed r equi r ement s i n t hi s speci f i cat i on
shal l be appr oved t hr ough t he NAVFAC FEC VTE Pr ogr am
Lead Cer t i f y i ng Of f i c i al .

**

SECTI ON 14 24 13 Page 4

PART 1 GENERAL

1. 1 REFERENCES

**
NOTE: Thi s par agr aph i s used t o l i s t t he
publ i cat i ons c i t ed i n t he t ext of t he gui de
speci f i cat i on. The publ i cat i ons ar e r ef er r ed t o i n
t he t ext by basi c desi gnat i on onl y and l i s t ed i n
t hi s par agr aph by or gani zat i on, desi gnat i on, dat e,
and t i t l e.

Use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
when you add a Ref er ence I dent i f i er (RI D) out s i de of
t he Sect i on' s Ref er ence Ar t i c l e t o aut omat i cal l y
pl ace t he r ef er ence i n t he Ref er ence Ar t i c l e. Al so
use t he Ref er ence Wi zar d' s Check Ref er ence f eat ur e
t o updat e t he i ssue dat es.

Ref er ences not used i n t he t ext wi l l aut omat i cal l y
be del et ed f r om t hi s sect i on of t he pr oj ect
speci f i cat i on when you choose t o r econci l e
r ef er ences i n t he publ i sh pr i nt pr ocess.

**

The publ i cat i ons l i s t ed bel ow f or m a par t of t hi s speci f i cat i on t o t he
ext ent r ef er enced. The publ i cat i ons ar e r ef er r ed t o wi t hi n t he t ext by t he
basi c desi gnat i on onl y.

AMERI CAN WELDI NG SOCI ETY (AWS)

AWS D1. 1/ D1. 1M (2015; Er r at a 1 2015; Er r at a 2 2016)
St r uct ur al Wel di ng Code - St eel

ASME I NTERNATI ONAL (ASME)

ASME A17. 1/ CSA B44 (2016) Saf et y Code f or El evat or s and
Escalators

ASME A17. 2 (2017) Gui de f or I nspect i on of El evat or s,
Escal at or s, and Movi ng Wal ks I ncl udes
I nspect i on Pr ocedur es f or El ect r i c
Tr act i on and Wi ndi ng Dr um El evat or s,
Hydr aul i c El evat or s, and Escal at or s and
Movi ng Wal ks

ASME B16. 11 (2016) For ged Fi t t i ngs, Socket - Wel di ng and
Threaded

ASME B16. 9 (2018) Fact or y- Made Wr ought But t wel di ng
Fittings

ASTM I NTERNATI ONAL (ASTM)

ASTM A106/ A106M (2018) St andar d Speci f i cat i on f or Seaml ess
Car bon St eel Pi pe f or Hi gh- Temper at ur e
Service

ASTM A53/ A53M (2018) St andar d Speci f i cat i on f or Pi pe,

SECTI ON 14 24 13 Page 5

St eel , Bl ack and Hot - Di pped, Zi nc- Coat ed,
Wel ded and Seaml ess

I NSTI TUTE OF ELECTRI CAL AND ELECTRONI CS ENGI NEERS (I EEE)

I EEE C62. 41 (1991; R 1995) Recommended Pr act i ce on
Sur ge Vol t ages i n Low- Vol t age AC Power
Circuits

I NTERNATI ONAL CODE COUNCI L (I CC)

I CC I BC (2018) I nt er nat i onal Bui l di ng Code

NATI ONAL ELEVATOR I NDUSTRY, I NC. (NEI I)

NEII-1 (2000; R t hr u 2017) Bui l di ng
Tr anspor t at i on St andar ds and Gui del i nes,
i ncl udi ng t he Per f or mance St andar ds Mat r i x
f or New El evat or I nst al l at i on

NATI ONAL FI RE PROTECTI ON ASSOCI ATI ON (NFPA)

NFPA 101 (2018; TI A 18- 1; TI A 18- 2; TI A 18- 3) Li f e
Saf et y Code

NFPA 70 (2017; ERTA 1- 2 2017; TI A 17- 1; TI A 17- 2;
TI A 17- 3; TI A 17- 4; TI A 17- 5; TI A 17- 6;
TI A 17- 7; TI A 17- 8; TI A 17- 9; TI A 17- 10;
TI A 17- 11; TI A 17- 12; TI A 17- 13; TI A
17- 14; TI A 17- 15; TI A 17- 16; TI A 17- 17)
Nat i onal El ect r i cal Code

NFPA 70E (2018; TI A 18- 1; TI A 81- 2) St andar d f or
El ect r i cal Saf et y i n t he Wor kpl ace

NFPA 72 (2016; Er r at a 1 2018) Nat i onal Fi r e Al ar m
and Si gnal i ng Code

U. S. DEPARTMENT OF DEFENSE (DOD)

UFC 3- 560- 01 (2017) Oper at i ons and Mai nt enance:
El ect r i cal Saf et y

U. S. NATI ONAL ARCHI VES AND RECORDS ADMI NI STRATI ON (NARA)

36 CFR 1191 Amer i cans wi t h Di sabi l i t i es Act (ADA)
Accessi bi l i t y Gui del i nes f or Bui l di ngs and
Faci l i t i es; Ar chi t ect ur al Bar r i er s Act
(ABA) Accessi bi l i t y Gui del i nes

1. 2 SUBMITTALS

**
NOTE: Revi ew Submi t t al Descr i pt i on (SD) def i ni t i ons
i n Sect i on 01 33 00 SUBMI TTAL PROCEDURES and edi t
t he f ol l owi ng l i s t t o r ef l ect onl y t he submi t t al s
r equi r ed f or t he pr oj ect .

The Gui de Speci f i cat i on t echni cal edi t or s have

SECTI ON 14 24 13 Page 6

desi gnat ed t hose i t ems t hat r equi r e Gover nment
appr oval , due t o t hei r compl exi t y or cr i t i cal i t y ,
wi t h a " G. " Gener al l y, ot her submi t t al i t ems can be
r evi ewed by t he Cont r act or ' s Qual i t y Cont r ol
Syst em. Onl y add a " G" t o an i t em, i f t he submi t t al
i s suf f i c i ent l y i mpor t ant or compl ex i n cont ext of
t he pr oj ect .

For submi t t al s r equi r i ng Gover nment appr oval on Ar my
pr oj ect s, a code of up t o t hr ee char act er s wi t hi n
t he submi t t al t ags may be used f ol l owi ng t he " G"
desi gnat i on t o i ndi cat e t he appr ovi ng aut hor i t y.
Codes f or Ar my pr oj ect s usi ng t he Resi dent
Management Syst em (RMS) ar e: " AE" f or
Ar chi t ect - Engi neer ; " DO" f or Di st r i c t Of f i ce
(Engi neer i ng Di v i s i on or ot her or gani zat i on i n t he
Di st r i c t Of f i ce) ; " AO" f or Ar ea Of f i ce; " RO" f or
Resi dent Of f i ce; and " PO" f or Pr oj ect Of f i ce. Codes
f ol l owi ng t he " G" t ypi cal l y ar e not used f or Navy,
Ai r For ce, and NASA pr oj ect s.

The " S" f ol l owi ng a submi t t al i t em i ndi cat es t hat
t he submi t t al i s r equi r ed f or t he Sust ai nabi l i t y
eNot ebook t o f ul f i l l f eder al l y mandat ed sust ai nabl e
r equi r ement s i n accor dance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Locat e t he " S" submi t t al
under t he SD number t hat best descr i bes t he
submi t t al i t em.

Choose t he f i r st br acket ed i t em f or Navy, Ai r For ce
and NASA pr oj ect s, or choose t he second br acket ed
i t em f or Ar my pr oj ect s.

**

Gover nment appr oval i s r equi r ed f or submi t t al s wi t h a " G" desi gnat i on;
submi t t al s not havi ng a " G" desi gnat i on ar e [f or Cont r act or Qual i t y Cont r ol
appr oval .] [f or i nf or mat i on onl y. When used, a desi gnat i on f ol l owi ng t he
" G" desi gnat i on i dent i f i es t he of f i ce t hat wi l l r evi ew t he submi t t al f or
t he Gover nment .] Submi t t al s wi t h an " S" ar e f or i ncl usi on i n t he
Sust ai nabi l i t y eNot ebook, i n conf or mance wi t h Sect i on 01 33 29
SUSTAI NABI LI TY REPORTI NG. Submi t t he f ol l owi ng i n accor dance wi t h Sect i on
01 33 00 SUBMI TTAL PROCEDURES:

SD- 02 Shop Dr awi ngs

El evat or Syst em; G[, [_____]]

El evat or Component s; G[, [_____]]

El evat or Machi ne; G[, [_____]]

El evat or Cont r ol l er ; G[, [_____]]

Wi r i ng Di agr ams; G[, [_____]]

SD- 03 Pr oduct Dat a

**
NOTE: For Ar my pr oj ect s, del et e t he br acket ed

SECTI ON 14 24 13 Page 7

i t ems. For Navy pr oj ect s, keep t he br acket ed i t ems.
**

El evat or and Accessor i es[; G[, [_____]]]

El evat or Component s[; G[, [_____]]]

Dat a Sheet s[; G[, [_____]]]

El evat or Mi cr opr ocessor Cont r ol l er ; G[, [_____]]

SD- 05 Desi gn Dat a

Emer gency Power Syst ems

Heat Loads

React i on Loads

SD- 07 Cer t i f i cat es

El evat or Par t s and Component s pr i ce l i s t s; G[, [_____]]

Warranty

Endor sement Let t er

Wel der s ' Qual i f i cat i ons

El evat or Cont r ol l er Cer t i f i cat i on; G[, [_____]]

SD- 10 Oper at i on and Mai nt enance Dat a

El evat or , Dat a Package 4; G[, [_____]]

Mai nt enance Cont r ol Pr ogr am (MCP) ; G[, [_____]]

Sof t war e and Document at i on; G[, [_____]]

 Submi t i n accor dance wi t h Sect i on 01 78 23 OPERATI ON AND
MAI NTENANCE DATA and 01 78 24. 05 20 FACI LI TY OPERATI ON AND
MAI NTENANCE SUPPORT I NFORMATI ON.

1. 2. 1 Shop Dr awi ng Requi r ement s

Pr ovi de assembl y and ar r angement of el evat or s, accessor i es, and el evat or
component s. Show l ocat i on of el evat or machi ne i n el evat or machi ne r oom
(MR) or i n el evat or machi ner y space (MS) . Show l ocat i on of el evat or
cont r ol l er i n el evat or machi ne r oom or el evat or cont r ol r oom (CR) . Pr ovi de
det ai l s f or mat er i al s and equi pment , i ncl udi ng but not l i mi t ed t o oper at i ng
and si gnal f i x t ur es, door s, door and car f r ames, car encl osur e,
cont r ol l er s, mot or s, gui de r ai l s and br acket s, l ayout of hoi st way i n pl an
and el evat i on, and ot her l ayout i nf or mat i on and cl ear ance di mensi ons.

1. 2. 2 Pr oduct Dat a Requi r ement s

Pr ovi de manuf act ur er s ' pr oduct dat a f or al l el evat or component s, i ncl udi ng
but not l i mi t ed t o t he f ol l owi ng: el evat or cont r ol l er , hydr aul i c pump uni t ,
hydr aul i c pump and mot or , hydr aul i c cyl i nder , hydr aul i c pi pi ng and

SECTI ON 14 24 13 Page 8

f i t t i ngs, car and hal l f i x t ur e but t ons and swi t ches, cab and machi ne r oom
or cont r ol r oom communi cat i on devi ces, door oper at or , door pr ot ect i on
syst em, car r ol l er gui des, and buf f er s. For dat a sheet s, pr ovi de document
i dent i f i cat i on number or bul l et i n number , publ i shed or copyr i ght ed pr i or t o
t he dat e of cont r act bi d openi ng. Pr ovi de cont r ol l er manuf act ur er ' s
publ i shed pr ocedur es f or per f or mance of each and al l t est i ng r equi r ed by
ASME A17. 1/ CSA B44.

1. 2. 3 Desi gn Dat a

1. 2. 3. 1 React i on Loads

Pr ovi de cal cul at i ons by r egi st er ed pr of essi onal engi neer f or r eact i on l oads
i mposed on bui l di ng by el evat or syst em. Demonst r at e cal cul at i ons compl yi ng
with ASME A17. 1/ CSA B44

1. 2. 3. 2 Heat Loads

Pr ovi de cal cul at i ons f r om el evat or manuf act ur er , or by r egi st er ed
pr of essi onal engi neer , f or t ot al ant i c i pat ed heat l oads gener at ed by al l of
t he el evat or equi pment .

1. 2. 3. 3 Emer gency Power Syst ems

Wher e t he f aci l i t y does have an emer gency power syst em, conf i r m t he
el evat or s t hat wi l l be connect ed t o t he emer gency power syst em. Conf i r m
t he compl et e emer gency power syst em and sequence of oper at i on f or al l
el evat or s, i ncl udi ng oper at i on of t he el evat or l obby manual sel ect i on
swi t ch. Pr ovi de wi r i ng di agr ams f or bui l di ng emer gency power i nt er f ace wi t h
el evat or cont r ol s. For el evat or s not suppl i ed by an emer gency power syst em,
pr ovi de manuf act ur er s ' pr oduct dat a f or auxi l i ar y power syst ems.

1. 2. 4 Wel der s ' Requi r ement s

Compl y wi t h AWS D1. 1/ D1. 1M, Sect i on 5. I ncl ude cer t i f i ed copi es of f i el d
wel der s ' qual i f i cat i ons. Li st wel der s ' names wi t h cor r espondi ng code mar ks
t o i dent i f y each wel der ' s wel di ng wor k.

1. 2. 5 Mai nt enance Cont r ol Pr ogr am (MCP)

For each el evat or , pr epar e and pr ovi de a wr i t t en Mai nt enance Cont r ol
Pr ogr am (MCP) t hat compl i es wi t h ASME A17. 1/ CSA B44 Sect i on 8. 6, i ncl udi ng
wr i t t en document at i on t hat det ai l s t he t est pr ocedur es f or each and ever y
t est t hat i s r equi r ed t o be per f or med by ASME A17. 1/ CSA B44. Assembl e al l
MCP document at i on, and suppor t i ng t echni cal at t achment s, i n a s i ngl e MCP
package and pr ovi de i n bot h el ect r oni c and har d copy. Assembl e ent i r e har d
copy MCP i n 3- r i ng bi nder s. For each el evat or pr ovi ded, t he MCP must
i ncl ude onl y document at i on and i nst r uct i on t hat appl y t o t he el evat or
specified.

For each el evat or , pr ovi de an addi t i onal , separ at e bi nder t hat i ncl udes al l
mai nt enance, r epai r , r epl acement , cal l back, and ot her r ecor ds r equi r ed by
ASME A17. 1/ CSA B44. The r ecor ds bi nder must be kept i n t he el evat or
mechani cal r oom, mai nt ai ned by el evat or mai nt enance and ser vi ce per sonnel ,
and be avai l abl e at al l t i mes t o aut hor i zed per sonnel .

Pr ovi de det ai l ed i nf or mat i on r egar di ng emer gency ser vi ce pr ocedur es and
el evat or i nst al l at i on company per sonnel cont act i nf or mat i on. Pr ovi de a
l i s t i ng of al l t ool s t o be pr ovi ded t o t he Cont r act i ng Of f i cer as

SECTI ON 14 24 13 Page 9

component s of t he el evat or syst em.

1. 3 QUALI TY ASSURANCE

1. 3. 1 Qualification

Pr ovi de a desi gned and engi neer ed el evat or syst em by an el evat or cont r act or
r egul ar l y engaged i n t he i nst al l at i on of el evat or syst ems. Pr ovi de
el evat or component s manuf act ur ed by compani es r egul ar l y engaged i n t he
manuf act ur e of el evat or component s. Ut i l i ze onl y l i censed and cer t i f i ed
el evat or per sonnel f or t he i nst al l at i on, adj ust i ng, t est i ng, and ser vi c i ng
of t he el evat or s.

1. 3. 1. 1 El evat or Cont r act or ' s El evat or Techni c i ans

For el evat or i nst al l at i ons i n t he Uni t ed St at es, i ncl udi ng Uni t ed St at es
t er r i t or i es, per f or m al l el evat or r el at ed wor k under t he di r ect gui dance of
a st at e cer t i f i ed el evat or t echni c i an wi t h a mi ni mum of t hr ee year s of
exper i ence i n t he i nst al l at i on of el evat or syst ems of t he t ype and
compl exi t y speci f i ed i n t he cont r act document s. Pr ovi de an endor sement
l et t er f r om t he el evat or manuf act ur er , cer t i f y i ng t hat t he el evat or
speci al i s t i s qual i f i ed. Al l el evat or t echni c i ans must car r y a cur r ent
cer t i f i cat i on i ssued by one of t he f ol l owi ng or gani zat i ons:

a. Nat i onal Associ at i on of El evat or Cont r act or s (NAEC)

b. Nat i onal El evat or I ndust r y Educat i on Pr ogr am (NEI EP)

1. 3. 2 Manuf act ur er s ' Techni cal Suppor t

Pr ovi de el evat or component s f r om manuf act ur er s t hat pr ovi de f act or y
t r ai ni ng and onl i ne and l i ve t el ephone el evat or t echni cal suppor t t o any
el evat or i nst al l at i on, ser vi ce, and mai nt enance cont r act or . Pr ovi de
el evat or component s f r om manuf act ur er s t hat guar ant ee accessi bi l i t y t o al l
r epl acement and r epai r par t s and component s t o any el evat or i nst al l at i on,
ser vi ce, and mai nt enance cont r act or . Use onl y el evat or component
manuf act ur er s t hat pr ovi de cur r ent publ i shed pr i ce l i s t s f or al l el evat or
par t s and component s.

1. 3. 3 Oper at i on and Mai nt enance Dat a

Assembl e al l shop dr awi ng and pr oduct dat a mat er i al i nt o O&M Dat a Packages
i n accor dance wi t h Ar t i c l e SUBMI TTALS. Pr ovi de t wo compl et e O&M Dat a
Packages i n har d copy and t wo compl et e el ect r oni c O&M dat a packages on
separ at e CDs, i n PDF f or mat . Pr ovi de al l O&M Dat a Packages t o Cont r act i ng
Of f i cer . I ncl ude cont r ol l er di agnost i c document at i on and sof t war e as
r equi r ed under Ar t i c l e CONTROL EQUI PMENT.

1. 3. 4 Wi r i ng Di agr ams

Pr ovi de compl et e wi r i ng di agr ams and sequence of oper at i ons, whi ch show
el ect r i cal connect i ons and f unct i ons of el evat or syst ems. Pr ovi de one set (
279 mm by 432 mm11 i nch by 17 i nch mi ni mum si ze) of wi r i ng di agr ams, wi t h
i ndi v i dual sheet s l ami nat ed i n pl ast i c and assembl ed i n bi nder , t o be
st or ed i n t he machi ne r oom or cont r ol r oom cabi net . Pr ovi de one addi t i onal
har d copy set and t wo compl et e el ect r oni c set s on separ at e CDs, i n PDF
f or mat . Pr ovi de al l wi r i ng di agr am set s t o t he Cont r act i ng Of f i cer . Coded
di agr ams ar e not accept abl e unl ess f ul l y i dent i f i ed.

SECTI ON 14 24 13 Page 10

1. 3. 5 Machi ne Room/ Cont r ol Room Cabi net

For st or age of O&M Dat a Packages and Wi r i ng Di agr ams, pr ovi de l ocki ng met al
cabi net wi t h a mi ni mum si ze of 508 mm W by 305 mm D by 762 mm H 20 i nch W
by 12 i nch D by 30 i nch H. Cabi net must be s i zed l ar ge enough t o
accommodat e al l O&M Dat a and har dwar e r equi r ed i n par agr aphs OPERATI ON AND
MAI NTENANCE DATA and WI RI NG DI AGRAMS. Secur e cabi net t o machi ne r oom or
cont r ol r oom wal l .

1. 4 NEW I NSTALLATI ON SERVI CE

**
NOTE: Use Bi - weekl y opt i on f or Hospi t al s and ot her
hi gh use f aci l i t i es.

**

Pr ovi de el evat or war r ant y ser vi ce i n accor dance wi t h t he manuf act ur er ' s
mai nt enance pl an, war r ant y r equi r ement s and appl i cabl e saf et y codes, f or a
per i od of 12 mont hs af t er t he dat e of accept ance by Cont r act i ng Of f i cer .
Per f or m t hi s wor k dur i ng r egul ar wor ki ng hour s. Pr ovi de suppl i es and par t s
t o keep el evat or syst em i n oper at i on. Per f or m ser vi ce onl y by f act or y
t r ai ned per sonnel . Pr ovi de [Mont hl y] [Bi - weekl y] ser vi ces t o i ncl ude
r epai r s, adj ust ment s, gr easi ng, oi l i ng, and cl eani ng. Pr ovi de ser v i ce l og
i n el evat or machi ne r oom or cont r ol r oom and updat e [Mont hl y] [Bi - weekl y] ,
t hr oughout t he one- year war r ant y per i od.

**
NOTE: One hour emer gency ser vi ce bel ow i s st andar d;
onl y use t wo hour f or r emot e l ocat i ons.

**

Pr ovi de 24- hour emer gency ser vi ce, wi t h [one hour] [t wo hour] on- si t e
r esponse t i me, dur i ng t hi s per i od wi t hout addi t i onal cost t o t he Gover nment .

1. 4. 1 Per i odi c El evat or Cer t i f i cat i on I nspect i on and Test i ng

Pr ovi de el evat or mechani c t o suppor t [NAVFAC] QEI Cer t i f i ed El evat or
I nspect or i n t he per i odi c s i x- mont h and t he annual Cat egor y 1 el evat or
cer t i f i cat i on i nspect i on and t est i ng. Per f or m Cat egor y 1 i nspect i on and
t est i ng no gr eat er t han 30 days pr i or t o t he end of t he war r ant y per i od.
Per f or m al l el evat or cer t i f i cat i on t est i ng i n t he pr esence of QEI Cer t i f i ed
El evat or I nspect or .

I n conj unct i on wi t h t he t est i ng not ed above, t est syst ems f or Emer gency
Power Oper at i on, Ear t hquake Emer gency Oper at i on, and Hospi t al Emer gency
Commandeer i ng Ser vi ce Oper at i on, as appl i cabl e. Schedul e so t hat t est i ng
does not i nt er f er e wi t h bui l di ng oper at i ons.

1. 5 FI RE PROTECTI ON SYSTEM

**
NOTE: Conf i r m t hat sect i ons l i s t ed t hr oughout t hi s
ar t i c l e ar e par t of pr oj ect . Add or del et e sect i ons
as needed f or pr oj ect .

**

Coor di nat e i nt er f ace bet ween bui l di ng f i r e pr ot ect i on syst em and el evat or
controls.

SECTI ON 14 24 13 Page 11

Addi t i onal f i r e pr ot ect i on r equi r ement s ar e l ocat ed i n: [Sect i on
28 31 74. 00 20 I NTERI OR FI RE DETECTI ON AND ALARM SYSTEM;] [Sect i on
28 31 02. 00 20 FI RE ALARM REPORTI NG SYSTEMS - DI GI TAL COMMUNI CATORS;] [
Sect i on 21 13 13. 00 20 WET PI PE SPRI NKLER SYSTEM, FI RE PROTECTI ON;] [_____]
and Sect i on 26 20 00 I NTERI OR DI STRI BUTI ON SYSTEM.

1. 5. 1 Fi r e Al ar m I ni t i at i ng Devi ces

Fi r e al ar m i ni t i at i ng devi ces ar e speci f i ed i n [Sect i on 28 31 74. 00 20
I NTERI OR FI RE DETECTI ON AND ALARM SYSTEM] [_____] , i ncl udi ng condui t and
wi r i ng f r om each det ect or t o f i r e pr ot ect i on addr essabl e modul es i n
el evat or machi ne r oom or cont r ol r oom.

1. 5. 2 Fi r e Spr i nkl er s

Pr ovi de f i r e spr i nkl er s i n accor dance wi t h al l appl i cabl e saf et y codes and
wi t h [Sect i on 21 13 13. 00 20 WET PI PE SPRI NKLER SYSTEM, FI RE
PROTECTI ON] [_____] . Pr ovi de shut of f val ve, check val ve, and non- adj ust abl e,
zer o t i me- del ay f l ow swi t ch, i n each spr i nkl er l i ne i mmedi at el y out s i de of
each machi ne r oom, cont r ol r oom, and hoi st way, as appl i cabl e. Pr ovi de
i nspect or s ' t est val ve f or per i odi c t est i ng of f l ow swi t ch and shunt t r i p
disconnect.

Pi pe spr i nkl er pi pi ng ser vi ng t hese spaces i n a ser i es manner wi t h no
l at er al s. Locat e i nspect or s ' t est connect i on at t he end of pi pe r uns such
t hat oper at i on of t he t est connect i on wi l l pur ge ai r f r om syst em pi pi ng.

1. 5. 3 Shunt Tr i p Di sconnect

Pr ovi de f l ow swi t ches speci f i ed i n par agr aph FI RE SPRI NKLERS t o compl y wi t h
ASME A17. 1/ CSA B44 and NFPA 72 f or shunt t r i p of t he mai n l i ne power
suppl y. For each el evat or , pr ovi de cont r ol wi r i ng connect i ng t he f l ow
swi t ch t o a shunt t r i p equi pped c i r cui t br eaker l ocat ed i n t he el evat or
machi ne r oom or cont r ol r oom. Upon f l ow of wat er , f l ow swi t ch wi l l
i nst ant aneousl y cause openi ng of t he shunt - t r i p c i r cui t br eaker and r emove
power f r om t he el evat or . Fl ow swi t ch must al so send a s i gnal t o f i r e al ar m
cont r ol panel t o i ndi cat e wat er f l ow condi t i on.

PART 2 PRODUCTS

2. 1 ELEVATOR DESCRI PTI ON

Pr ovi de el evat or syst em t hat compl i es wi t h ASME A17. 1/ CSA B44 i n i t s
entirety, ASME A17. 2 i n i t s ent i r et y, and addi t i onal r equi r ement s speci f i ed
her ei n. Pr ovi de el evat or syst em t hat meet s or exceeds t he NEII-1 Ri de
Qual i t y Per f or mance St andar ds Mat r i x (RQPSM) . Compl y wi t h t he RQPSM
" I nt er medi at e Per f or mance" cr i t er i a.

Pr ovi de and i nst al l el evat or s i n accor dance wi t h 36 CFR 1191 - ABAAS,
I CC I BC, I EEE C62. 41, NFPA 70 and NFPA 101 r equi r ement s.

2. 1. 1 El evat or Desi gn Par amet er s

**
NOTE: Tr af f i c Anal ysi s and Mi ni mum Cab Si ze

Per f or m a t r af f i c anal ysi s and conduct i nt er v i ews
wi t h t he f aci l i t y user t o det er mi ne number , s i ze,
and t ype of el evat or s necessar y t o ser ve t he needs

SECTI ON 14 24 13 Page 12

of t he f aci l i t y user . For Ar my and Navy pr oj ect s,
ut i l i ze NAVFAC I TG 2013- 01 El evat or Desi gn t o
det er mi ne Desi gn Type. For mi ni mum el evat or speed,
speci f y 0. 64 MPs 125 f pm f or 2 st or y and 0. 75 MPs
150 f pm f or 3 and 4 st or y el evat or s.

Use of a hol el ess t ype el evat or wi l l be l i mi t ed t o a
maxi mum t r avel di st ance of 386 cm 12 f t - 8 i n.

**

a. Type: [I n- Gr ound Di r ect Pl unger] [Hol el ess]

b. Rat ed l oad: [_____] kg l b.

c. Rat ed Speed: [0. 64] [0. 75] MPs [125] [150] f pm

d. Car I nsi de Di mensi ons: [_____] cm f t . [_____] cm i n. wi de, [_____] cm
f t . [_____] cm i n. deep and [_____] cm f t . [_____] cm i n. hi gh

e. Hoi st way Door Type & Si ze: [Manual] [Power oper at ed] Ver t i cal [Ri s i ng]
[Bi - Par t i ng] [_____] cm f t . [_____] cm i n. wi de and [_____] cm f t .
[_____] cm i n. hi gh

f . Car Gat e Type: [Manual] [Power oper at ed] Ver t i cal Ri s i ng

**
NOTE: Ref er t o ASME A17. 1/ CSA B44 f or Cl asses of
loading.

**

g. Loadi ng Type: Cl ass [A] [B] [C]

2. 1. 2 Cab Encl osur e and Hoi st way Ent r ance Assembl i es

**
NOTE: I f r et ai ni ng 1st opt i on i n sent ence bel ow,
ensur e t hat f i ni shes ar e i ndi cat ed, most l i kel y
somewher e on t he dr awi ngs. I n ei t her case, i ndi cat e
f i ni sh col or s of el evat or mat er i al s i n f i ni sh
schedul e on dr awi ngs.

**

**
NOTE: Speci f y st ai nl ess st eel door s, s i de panel s
and wal l t r i m i n hospi t al car s.

**

Pr ovi de f i ni shes [as i ndi cat ed.] [as l i s t ed bel ow:

a. Fl oor ; [mi l l f i ni sh st eel di amond pl at e] [pai nt ed st eel di amond
pl at e] [al umi num di amond pl at e] [t ongue and gr oove har dwood] [_____] .

b. Wal l s; [pr ef i ni shed st eel panel s] [st ai nl ess st eel] [_____] .

 Wal l t r i m; [pr ef i ni shed st eel] [st ai nl ess st eel] [_____] .

 Accessor i es; [handr ai l] [_____]

**

SECTI ON 14 24 13 Page 13

NOTE: Ret ai n br acket ed phr ase f or f r ei ght el evat or s
t hat do not have Fr ont and Rear openi ngs.

**

 Accessor i es; Pr ovi de i n- car hor i zont al buck- boar d wal l pr ot ect i on
on f ul l l engt h of s i de wal l s [and back wal l] of el evat or cab.

c. Car door s, car door r et ur ns, and wal l r eveal s; [pr ef i ni shed st eel
panel s] [st ai nl ess st eel] [_____] .

d. Cei l i ng; [pr ef i ni shed st eel panel s] [st ai nl ess st eel] [anodi zed
aluminum][_____].

e. Hoi st way Ent r ance Assembl y Mat er i al and Fi ni shes; [pr ef i ni shed
st eel] [st ai nl ess st eel] [_____] .]

2. 2 ELEVATOR OPERATI ON

ASME A17. 1/ CSA B44, I nt r oduct i on, Sect i on 3, Def i ni t i ons.

**
NOTE: Choose one of t he f ol l owi ng f our t ypes of
el evat or oper at i on.

**

[2. 2. 1 Si ngl e, Two- St op, Aut omat i c Oper at i on

**
NOTE: Choose f or s i ngl e el evat or ser vi ng t wo
landings.

**

Pr ovi de Si ngl e Two- St op Aut omat i c Oper at i on.

][2. 2. 2 Sel ect i ve Col l ect i ve Aut omat i c Oper at i on

**
NOTE: Choose f or s i ngl e el evat or ser vi ng t hr ee or
mor e l andi ngs.

**

Pr ovi de Sel ect i ve Col l ect i ve Aut omat i c Oper at i on.

][2. 2. 3 Dupl ex Sel ect i ve Col l ect i ve Aut omat i c Oper at i on

**
NOTE: Choose f or t wo adj acent el evat or s.

**

Pr ovi de Dupl ex Sel ect i ve Col l ect i ve Aut omat i c Oper at i on. I f a car i s t aken
out of ser vi ce or f ai l s t o r espond t o a l andi ng cal l wi t hi n a pr edet er mi ned
adj ust abl e t i me l i mi t of appr oxi mat el y 40 t o 180 seconds, t r ansf er cal l s t o
t he ot her car f unct i oni ng as a s i ngl e car Sel ect i ve Col l ect i ve el evat or
unt i l t he out - of - ser vi ce car i s r et ur ned t o t he syst em.

][2. 2. 4 Gr oup Aut omat i c Oper at i on

**
NOTE: Choose f or t hr ee or mor e el evat or s t hat ser ve

SECTI ON 14 24 13 Page 14

t he same el evat or l obby.
**

Pr ovi de Gr oup Aut omat i c Oper at i on. I f a car i s t aken out of ser vi ce, or
f ai l s t o r espond t o a l andi ng cal l wi t hi n a pr edet er mi ned adj ust abl e t i me
l i mi t of appr oxi mat el y 40 t o 180 seconds, t r ansf er cal l s t o anot her car
unt i l out - of - ser vi ce car i s r et ur ned t o t he syst em.

] 2. 3 SPECI AL OPERATI ON AND CONTROL

Pr ovi de t he f ol l owi ng speci al oper at i ons and cont r ol syst ems.

2. 3. 1 Keys f or El evat or Key Swi t ches

Pr ovi de a mi ni mum of t wel ve keys per uni que cyl i nder used on al l key
swi t ches f or a s i ngl e el evat or . I f t her e i s mor e t han one el evat or ,
addi t i onal keys wi l l not be r equi r ed unl ess t her e ar e addi t i onal uni que
l ock cyl i nder s. Pr ovi de keys wi t h br ass or f i ber gl ass t ags mar ked
" PROPERTY OF THE U. S. GOVERNMENT" on one si de wi t h f unct i on of key or
appr oved code number on t he ot her s i de.

2. 3. 2 Fi r ef i ght er s ' Emer gency Oper at i on (FEO)

**
NOTE: Coor di nat e FEO Desi gnat ed Landi ng wi t h Fi r e
Pr ot ect i on Desi gner .

**

Pr ovi de FEO equi pment and si gnal i ng devi ces. The desi gnat ed l evel f or t he
FEO Phase I key oper at ed swi t ch i s t he [gr ound] [_____] f l oor . I n t he FEO
Phase I f i x t ur e, pr ovi de FEO Oper at i ng I nst r uct i ons.

2. 3. 2. 1 Fi r ef i ght er s ' Emer gency Oper at i on (FEO) Key Box

Pr ovi de f l ush mount ed, l ocki ng, FEO Key Box of a mi ni mum si ze of 127 mm W
by 229 mm H by 38 mm D 5 i nch W by 9 i nch H by 1. 5 i nch D. I nst al l at a
hei ght of 183 cm 6 f eet above f l oor l evel and di r ect l y above t he FEO Phase
I key swi t ch. Pr ovi de box equi pped wi t h l ock t hat uses t he FEO K1 key.

2. 3. 3 Hoi st way Access Oper at i on

Pr ovi de hoi st way access oper at i on wi t h swi t ches at t op and bot t om t er mi nal
l andi ngs. Locat e swi t ch 183 cm 6 f eet above f l oor l evel , wi t hi n 305 mm 12
i nches of el evat or hoi st way ent r ance f r ame or wi t h t he f er r ul e exposed when
l ocat ed i n t he el evat or ent r ance f r ame.

2. 3. 4 I n- Car I nspect i on Oper at i on

Pr ovi de I n- Car I nspect i on Oper at i on.

2. 3. 5 I ndependent Ser v i ce

Pr ovi de exposed key- oper at ed swi t ch i n car oper at i ng panel t o enabl e
i ndependent ser v i ce and si mul t aneousl y di sabl e i n- car s i gnal s and
l andi ng- cal l r esponses. Pr ovi de i ndi cat or l i ght s t hat aut omat i cal l y
i l l umi nat e dur i ng i ndependent ser vi ce. For dupl ex or gr oup oper at i on, i f
one car i s r emoved f r om gr oup anot her car wi l l r espond t o i t s hal l cal l s .

SECTI ON 14 24 13 Page 15

2. 3. 6 Sel ect i ve Door Oper at i on

For el evat or wi t h one or mor e r ear openi ngs at same l evel as f r ont openi ng,
pr ovi de f ul l - sel ect i ve oper at i on wi t h car and door oper at i ng but t ons
c l ear l y mar ked f or f r ont and r ear openi ngs, f r ont and r ear car but t on f or
each such f l oor , and f r ont and r ear " DOOR OPEN" and " DOOR CLOSE" but t ons.
Onl y door f or whi ch t he but t on was oper at ed opens or c l oses.

[2. 3. 7 El evat or Emer gency Power Oper at i on

**
NOTE: El ect r i cal desi gn shal l i dent i f y t he
el evat or s t o be connect ed t o t he bui l di ng emer gency
power syst em. I dent i f y and def i ne t he compl et e
emer gency power syst em f or al l el evat or s. When
usi ng t he 2nd br acket ed opt i on i n ei t her of t he next
t wo subpar agr aphs, edi t as r equi r ed f or
pr oj ect - speci f i c r equi r ement s.

For any el evat or t hat i s not i ncl uded i n t he
bui l di ng emer gency power oper at i on, ut i l i ze
par agr aph ELEVATOR AUXI LI ARY POWER OPERATI NG SYSTEM.

**

Pr ovi de el evat or emer gency power oper at i on f or [al l el evat or s] [el evat or
1, 2, 3. . .] . Coor di nat e power suppl y and cont r ol wi r i ng t o accompl i sh
i ni t i at i on and oper at i on of el evat or s on emer gency power .

][2. 3. 8 El evat or Auxi l i ar y Power Oper at i ng Syst em

Pr ovi de el evat or emer gency auxi l i ar y power oper at i ng syst em f or [al l
el evat or s] [el evat or 1, 2, 3. . .] .

] 2. 4 ELEVATOR DRI VE SYSTEM

Pr ovi de hydr aul i c el evat or dr i ve syst em, i ncl udi ng pump uni t , pi pi ng,
cyl i nder / pl unger assembl y, and associ at ed equi pment , whi ch wi l l oper at e at
a maxi mum wor ki ng pr essur e of 3447 kPag 500 psi or l ess. Pr ovi de compl et e
el evat or syst em t hat meet s or exceeds t he NEII-1 Ri de Qual i t y St andar d,
i ncl udi ng el evat or r i de qual i t y and noi se l evel s i n car and i n el evat or
machi ne r oom and machi ner y space.

2. 4. 1 Hydr aul i c Pump Uni t

Pr ovi de sel f - cont ai ned pump uni t , i ncl udi ng oi l - hydr aul i c el evat or pump,
el ect r i c mot or , suct i on- l i ne oi l s t r ai ner , and st r uct ur al st eel out er base
wi t h t ank suppor t s and i sol at i on pads. Pr ovi de oi l t ank capaci t y f or f ul l
pl unger di spl acement pl us at l east 38 l i t er s 10 gal l ons. Pr ovi de means t o
mai nt ai n oi l t emper at ur e bet ween 38 and 54 degr ees C 100 and 130 degr ees F
r egar dl ess of ambi ent t emper at ur e. Li mi t acoust i c out put i n el evat or
machi ne r oom and machi ner y space t o 80 dbA.

2. 4. 1. 1 Pump Mot or

Pr ovi de i nt er mi t t ent - dut y pump mot or r at ed at 120 st ar t s/ hour . Pr ovi de
mot or t hat i s s i zed so t hat t he mot or amper age does not exceed t he mot or
dat a t ag amper age i n any oper at i ng condi t i on, excl usi ve of accel er at i on and
decel er at i on. Pr ovi de mi ni mum of one mega ohm i nsul at i on r esi st ance
bet ween conduct or s and mot or f r ame. Pr ovi de mot or and pump namepl at e and

SECTI ON 14 24 13 Page 16

dat a t ags per manent l y mount ed on t he out s i de of t he pump uni t f r ame, wi t h
al l dat a v i ewabl e wi t hout t he use of mi r r or s or ot her t ool s.

2. 4. 2 Hydr aul i c Cont r ol s and Equi pment

Pr ovi de cont r ol val ve, over speed saf et y val ve, bl owout - pr oof muf f l er , and
hydr aul i c pump di schar ge st r ai ner i n t he hydr aul i c oi l suppl y l i ne.
Pr ovi de t wo 1/ 4 t ur n, bal l val ve t ype manual shut of f val ves. Pr ovi de one
i n t he el evat or hoi st way pi t and one i n t he el evat or machi ne r oom or
machi ner y space.

2. 4. 2. 1 Hydr aul i c Cont r ol Val ve

Pr ovi de const ant - vel oci t y, down- speed r egul at ed, cont r ol val ve. Down- speed
r egul at ed cont r ol val ve al l ows t he car t o t r avel at t he same speed i n t he
down di r ect i on, r egar dl ess of t he l oad on t he el evat or . I n addi t i on, t he
hydr aul i c cont r ol val ve must have bui l t - i n adj ust ment capabi l i t y t o oper at e
t he el evat or at 140 per cent of r at ed speed t o f aci l i t at e per i odi c t est i ng
of t he over speed saf et y val ve.

2. 4. 2. 2 Hydr aul i c Over speed Saf et y Val ve

Pr ovi de over speed saf et y val ve i n hydr aul i c oi l suppl y l i ne, di r ect l y
adj acent t o t he hydr aul i c cyl i nder . Pr ovi de t hr eaded pi pe connect i ons
bet ween t he hydr aul i c cyl i nder and t he over speed val ve. Pr ovi de val ve
equi pped wi t h manuf act ur er ' s manual shut of f f eat ur e. Over speed val ve must
not be equi pped wi t h a manual or aut omat i c l ower i ng f eat ur e. Pr ovi de
adj ust abl e val ve wi t h means t o seal adj ust ment af t er i nspect i on and t est i ng
by cer t i f i ed el evat or i nspect or .

2. 4. 3 Hydr aul i c Pi pi ng and Accessor i es

**
NOTE: Ret ai n br acket ed sent ence f or i n- gr ound
di r ect pl unger t ype el evat or s.

**

Provide ASTM A53/ A53M or ASTM A106/ A106M, Schedul e 80, bl ack st eel pi pi ng
with ASME B16. 9 or ASME B16. 11 f i t t i ngs f or suppl y pi pi ng. Ext end schedul e
80 pi pi ng f r om t he pump cont r ol val ve body, i nsi de t he pump uni t , t o t he
hydr aul i c cyl i nder i n t he hoi st way. Pr ovi de wel ded or t hr eaded f or ged pi pe
f i t t i ngs f or al l f i t t i ngs and component s of t he hydr aul i c oi l suppl y l i ne.
[For i n- gr ound di r ect pl unger cyl i nder s, pr ovi de di el ect r i c uni on or
i sol at i on coupl i ngs at each end of t he hydr aul i c oi l suppl y l i ne.] Pr ovi de
hanger s or suppor t s f or al l pi pi ng and component s.

2. 4. 3. 1 Cont ai nment of Hydr aul i c Oi l Suppl y Li ne

Pr ot ect al l por t i ons of hydr aul i c oi l suppl y l i ne t hat ar e i nst al l ed bel ow
gr ound, i ncl udi ng por t i ons encapsul at ed i n concr et e or cover ed by
const r uct i on, wi t h cont i nuous, Schedul e 80, PVC. I nsi de di amet er of PVC
must be 76 mm 3 i nches l ar ger t han t he out s i de di amet er of t he hydr aul i c
oi l suppl y l i ne pi pe and coupl i ngs.

2. 4. 4 Hydr aul i c El evat or Type

**
NOTE: Use of a hol el ess t ype el evat or wi t h a
non- t el escopi ng j ack wi l l be l i mi t ed t o a maxi mum

SECTI ON 14 24 13 Page 17

t r avel di st ance of 12 f t - 8 i n.
**

Pr ovi de a [i n- gr ound di r ect pl unger] [hol el ess] di r ect pl unger t ype
hydr aul i c el evat or . El evat or wi t h t el escopi c or i nver t ed cyl i nder - pl unger s
ar e not accept abl e and may not be used. Rope hydr aul i c el evat or desi gn i s
not accept abl e and may not be used.

2. 4. 4. 1 Cyl i nder - Pl unger (Jack) Uni t

Pr ovi de a s i ngl e- st age pl unger of seaml ess st eel const r uct i on. Pr ovi de
cyl i nder wi t h sel f - st abi l i z i ng mount t hat wi l l suppor t and hol d cyl i nder
pl umb wi t hout t he need f or st abi l i zat i on means at t he bot t om of t he
cyl i nder . Pr ovi de a t hr eaded, 6 mm 1/ 4 i nch bl eeder val ve at t he t op of
t he cyl i nder , j ust bel ow packi ng gl and.

[2. 4. 5 Cyl i nder Wel l Syst em

**
NOTE: Ret ai n t hi s par agr aph and associ at ed
subpar agr aphs f or i n- gr ound di r ect pl unger t ype
el evat or s onl y.

**

For di r ect pl unger , i n- gr ound t ype hydr aul i c el evat or , pr ovi de a dr y,
seal ed cyl i nder wel l syst em.

2. 4. 5. 1 Wel l Casi ng

Locat e and dr i l l wel l f or t he cyl i nder wel l syst em. Li ne wel l wi t h st eel
casi ng, mi ni mum 6 mm 1/ 4 i nch wal l wi t h wel ded 13 mm 1/ 2 i nch st eel
bot t om. Set casi ng pl umb.

2. 4. 5. 2 PVC or HDPE Li ner

Pr ovi de Schedul e 80 PVC or HDPE l i ner wi t h bot t om cap and coupl i ngs; j oi nt s
seal ed wat er t i ght usi ng pi pe manuf act ur er ' s r ecommended adhesi ve or heat
wel di ng met hods. Pr ovi de l i ner i nsi de di amet er not l ess t han 76 mm 3 i nches
 l ar ger t han el evat or cyl i nder maxi mum out si de di amet er . Li ner may be
pr ovi ded as a cy l i nder manuf act ur e' s appl i ed l i ner or as a separ at e
component . For separ at e l i ner , set l i ner pl umb i n wel l casi ng, l ocat ed f or
cyl i nder i nst al l at i on. Pr ovi de dr y, sal t - f r ee sand bel ow and ar ound l i ner
t o t op of wel l casi ng.

2. 4. 5. 3 Cyl i nder I nst al l at i on

Remove al l moi st ur e f r om i nsi de of l i ner . I nst al l cy l i nder pl umb, i nsi de
l i ner . Pr ovi de a 6 mm 1/ 4 i nch copper evacuat i on t ube i nsi de t he l i ner .
The bot t om of t he evacuat i on t ube must be wi t hi n 152 mm 6 i nch of t he
bot t om of t he l i ner . Top of evacuat i on t ube must ext end at l east 152 mm 6
i nch above pi t f l oor . Pr ovi de t op of t est t ube wi t h r emovabl e cap t o
excl ude f or ei gn mat t er . Pr ovi de ai r i nl et pr essur e f i t t i ng i n t op of l i ner
and accessi bl e i n pi t , f or per f or mance of ai r pr essur e t est . Secur e
Li ner / Cyl i nder Assembl y as r ecommended by cyl i nder manuf act ur er .

2. 4. 5. 4 Cyl i nder Li ner Moi st ur e Sensor Syst em

Pr ovi de moi st ur e and oi l sensor s i nsi de t he cyl i nder l i ner f or det ect i on of
oi l and wat er at t he bot t om of t he cyl i nder l i ner . Pr ovi de sensor

SECTI ON 14 24 13 Page 18

moni t or i ng syst em t hat wi l l act uat e audi bl e and vi sual al ar ms and i dent i f y
t he pr esence of wat er and i dent i f y t he pr esence of oi l i nsi de t he l i ner .

2. 4. 5. 5 Seal Top of Wel l Casi ng

Upon successf ul t est and cer t i f i cat i on of Li ner / Cyl i nder assembl y, seal gap
bet ween st eel wel l casi ng and l i ner wi t h f oam i nser t st r ong enough t o
r et ai n and suppor t f i nal gr out i ng. Pr ovi de 21 MPa 3000 psi gr out t o a
mi ni mum of 102 mm 4 i nch t hi ckness and l evel t op of f i nal gr out i ng wi t h pi t
floor.

] 2. 5 CONTROL EQUI PMENT

Encl ose al l el evat or cont r ol equi pment i n f act or y- pr i med and baked- enamel
coat ed sheet - met al cabi net s wi t h vent i l at i on l ouver s and r emovabl e or
hi nged door s. Mount cabi net s at a hei ght of 254 mm 10 i nches above machi ne
r oom or cont r ol r oom f i ni sh f l oor .

2. 5. 1 Mot or Cont r ol Equi pment

Pr ovi de el evat or mot or cont r ol wi t h el ect r oni c, sof t - st ar t mot or st ar t er .

2. 5. 2 El evat or Mi cr opr ocessor Cont r ol l er

For each i ndi v i dual el evat or cont r ol l er , and f or each gr oup cont r ol l er ,
pr ovi de a mi cr opr ocessor cont r ol l er t hat compl i es wi t h t he f ol l owi ng
par agr aphs. Pr ovi de cont r ol l er (s) package t hat i ncl udes al l har dwar e and
sof t war e r equi r ed f or t he i nst al l at i on, mai nt enance, and ser vi ce of t he
el evat or , i n i t s ' ent i r et y. Pr ovi de ver i f i cat i on of t echni cal suppor t
ser vi ce t hat t he cont r ol l er manuf act ur er pr ovi des t o any l i censed el evat or
i nst al l at i on, ser vi ce, and mai nt enance company.

Pr ovi de an el evat or cont r ol l er f r om a manuf act ur er t hat pr ovi des
compr ehensi ve f act or y t r ai ni ng t o i ncl ude cont r ol l er i nst al l at i on,
adj ust ment , ser v i ce, and mai nt enance. The t r ai ni ng must be i dent i f i ed as
avai l abl e t o any l i censed el evat or cont r act or . Pr ovi de ver i f i cat i on of an
est abl i shed and document ed t r ai ni ng schedul e, wi t h pr i c i ng, f or f act or y
t r ai ni ng c l asses t hat manuf act ur er has pr ovi ded f or a mi ni mum per i od of one
year pr i or t o cont r act awar d dat e.

The el evat or cont r ol l er must be i dent i f i ed as avai l abl e f or pur chase and
i nst al l at i on by any l i censed el evat or cont r act or . Al l component s, par t s,
di agnost i c t ool s, and sof t war e must be avai l abl e f or pur chase and
i nst al l at i on and use by any l i censed el evat or cont r act or ; " exchange- onl y"
pr ovi s i ons f or t he pur chase of spar e par t s ar e not accept abl e. The
el evat or cont r ol l er manuf act ur er must publ i sh an i ndust r y compet i t i ve pr i ce
l i s t i ng f or al l cont r ol l er par t s, di agnost i c t ool s, and sof t war e.

Pr ovi de ver i f i cat i on of t el ephone and i nt er net based t echni cal suppor t
ser vi ce t hat t he el evat or cont r ol l er manuf act ur er pr ovi des t o any l i censed
el evat or i nst al l at i on, ser vi ce, and mai nt enance company at an i ndust r y
compet i t i ve pr i ce. The ser vi ce must i ncl ude l i ve t el ephone based t echni cal
suppor t f or i nst al l at i on, adj ust ment , mai nt enance, and t r oubl eshoot i ng of
t he el evat or cont r ol l er and r el at ed el evat or component s. The ser vi ce must
be avai l abl e dur i ng st andar d wor ki ng hour s.

Pr ovi de an el evat or cont r ol l er t hat i s desi gned t o aut omat i cal l y
r eest abl i sh nor mal el evat or oper at i on f ol l owi ng any t empor ar y l oss of
power , r egar dl ess of dur at i on.

SECTI ON 14 24 13 Page 19

2. 5. 2. 1 El evat or Cont r ol l er I nt er f ace Cabi net

For each i ndi v i dual el evat or mi cr opr ocessor cont r ol l er , pr ovi de a separ at e
el evat or cont r ol cabi net wi t h an i nt egr at ed human i nt er f ace syst em. For
gr oup el evat or i nst al l at i ons, a s i ngl e cabi net and i nt er f ace syst em wi t h
f ul l access t o each el evat or cont r ol l er may be ut i l i zed. The separ at e
cont r ol l er i nt er f ace cabi net must be suppl i ed by t he el evat or cont r ol l er
manuf act ur er and i ncl ude a mi ni mum 305 mm 12 i nch wi de keyboar d and a
mi ni mum 254 mm 10 i nch moni t or . The el evat or cont r ol l er i nt er f ace cabi net
must compl y wi t h ar c- f l ash pr ot ect i on r equi r ement s of NFPA 70E and
UFC 3- 560- 01.

2. 5. 2. 1. 1 El evat or Mi cr opr ocessor Human I nt er f ace

The i nt er f ace syst em must pr ovi de compl et e el evat or cont r ol l er i nt er f ace
capabi l i t y and must i ncl ude t he el evat or cont r ol l er manuf act ur er ' s
compr ehensi ve package of i nst al l at i on and di agnost i c sof t war e. The
mi cr opr ocessor i nt er f ace syst em must pr ovi de unr est r i c t ed access t o al l
par amet er s, al l l evel s of adj ust ment , and al l f l ags necessar y f or
i nst al l at i on, adj ust ment , mai nt enance, and t r oubl eshoot i ng of each el evat or
and f or t he el evat or gr oup. Al l sof t war e pr ogr ammi ng must be st or ed i n
non- vol at i l e memor y. The el evat or cont r ol l er f aul t l og must pr ovi de
non- vol at i l e memor y f aul t l og st or age of al l f aul t s, t r oubl e cal l s , and
f aul t hi st or y f or a mi ni mum of one year and t he abi l i t y t o downl oad or
pr i nt t he f aul t l og. The cont r ol l er i nt er f ace must al so pr ovi de t he
capabi l i t y t o di spl ay and di agnose t r oubl e cal l s , f aul t s, and shut downs.
Expi r i ng sof t war e, degr adi ng oper at i on, and " key" access cont r ol s ar e not
acceptable.

2. 5. 2. 2 Sof t war e and Document at i on

Pr ovi de t hr ee copi es of t he manuf act ur er ' s mai nt enance and ser vi ce
di agnost i c sof t war e, wi t h compl et e sof t war e document at i on, t hat wi l l enabl e
t he same l evel of unr est r i c t ed access t o al l cont r ol l er s of t he same make
and model , r egar dl ess of t he i nst al l at i on dat e or l ocat i on. Pr ovi de s i gned
cer t i f i cat i on, f r om t he manuf act ur er ' s cor por at e headquar t er s, t hat
guar ant ees t hat t he mi cr opr ocessor sof t war e and access syst em wi l l not
t er mi nat e t he unl i mi t ed and unr est r i c t ed access at any f ut ur e dat e.

2. 5. 2. 3 El evat or Cont r ol l er Cer t i f i cat i on

For el evat or i nst al l at i ons i n t he Uni t ed St at es, i ncl udi ng Uni t ed St at es
t er r i t or i es, pr ovi de an el evat or mi cr opr ocessor cont r ol l er t hat has a
cur r ent cer t i f i cat e of saf et y code compl i ance i ssued by t he Techni cal
St andar ds and Saf et y Aut hor i t y (TSSA) , Tor ont o, Canada.

2. 6 OPERATI NG PANELS, SI GNAL FI XTURES, AND COMMUNI CATI ONS CABI NETS

For al l panel s and f i x t ur es, pr ovi de i dent i cal and uni f or m panel and
f i x t ur e desi gn, mat er i al , f i ni sh, and component s f or al l el evat or s. For
al l panel s and f i x t ur es, l egi bl y and i ndel i bl y i dent i f y al l but t ons,
devi ces, and al l oper at i ng posi t i ons f or each devi ce. Use engr avi ng and
backf i l l i ng, or phot o et chi ng, f or but t on and devi ce desi gnat i ons. Do not
use at t ached si gns. Pr ovi de el evat or manuf act ur er s ' st andar d gr ade f or al l
key swi t ches unl ess ot her wi se speci f i ed. Al l i l l umi nat i ng panel s and
f i x t ur e component s must ut i l i ze LED l i ght i ng f or ener gy ef f i c i ency.

SECTI ON 14 24 13 Page 20

2. 6. 1 Car and Hal l But t ons

For al l cab and l andi ng f i x t ur e but t ons, pr ovi de i ndust r y- st andar d, vandal
r esi st ant push but t ons wi t h posi t i ve- st op assembl y desi gn. But t ons must be
mi ni mum 19 mm 3/ 4 i nch di amet er , sat i n- f i ni sh st ai nl ess st eel , wi t h
i l l umi nat i ng LED hal o.

2. 6. 1. 1 Hal l St at i on Door - Oper at i ng But t ons

**
NOTE: Use t he f ol l owi ng f or f r ei ght el evat or s wi t h
power - oper at ed bi - par t i ng door s.

**

Pr ovi de hal l s t at i on door - oper at i ng but t ons, i dent i cal i n s i ze and desi gn
t o hal l cal l but t ons, but not i l l umi nat i ng.

2. 6. 2 Fr ei ght Car - Oper at i ng Panel

**
NOTE: Use t wo Car Oper at i ng Panel s f or f r ont and
r ear openi ng el evat or s.

**

Pr ovi de each car wi t h [one] [t wo] car oper at i ng panel [s] t hat cont ai ns
oper at i on cont r ol s and communi cat i on devi ces. Pr ovi de exposed, f l ush
mount ed but t ons f or t he cont r ol s i dent i f i ed i n subpar agr aph OPERATOR
CONTROLS. Pr ovi de a l ockabl e ser vi ce cabi net f or t he cont r ol s l i s t ed i n
subpar agr aph SERVI CE CONTROLS. Use engr avi ng and backf i l l i ng or phot o
et chi ng f or but t on and swi t ch desi gnat i ons. Do not use at t ached si gns.

2. 6. 2. 1 Oper at or Cont r ol s

I n addi t i on t o ASME A17. 1/ CSA B44 r equi r ement s, pr ovi de t he f ol l owi ng
oper at i ng cont r ol s, i dent i f i ed as i ndi cat ed:

a. I l l umi nat i ng car - cal l but t ons i dent i f i ed t o cor r espond t o l andi ngs
ser ved by t he el evat or .

b. " DOOR OPEN" and " DOOR CLOSE" but t ons. For f r ont and r ear openi ngs at
t he same f l oor , i ncl ude t he i dent i f i cat i on " F" and " R" f or each openi ng.

c. Red, i l l umi nat i ng " ALARM" but t on.

d. Key- oper at ed " I ndependent Ser vi ce" swi t ch.

e. " Hel p" communi cat i on devi ce t o i ncl ude communi cat i on bet ween el evat or
cab and el evat or machi ne r oom or cont r ol r oom.

2. 6. 2. 2 Ser vi ce Cont r ol s

I n addi t i on t o ASME A17. 1/ CSA B44 r equi r ement s, pr ovi de t he f ol l owi ng
oper at i ng cont r ol s, i dent i f i ed as i ndi cat ed:

a. Pr ovi de a key- oper at ed, t hr ee- posi t i on swi t ch f or " I n car I nspect i on
Oper at i on" and " Hoi st way Access" . The cent er swi t ch posi t i on wi l l
pr ovi de nor mal , aut omat i c oper at i on.

SECTI ON 14 24 13 Page 21

b. " Car Li ght " swi t ch.

c. " Car Fan" swi t ch wi t h t wo speed set t i ngs i dent i f i ed.

d. 120- vol t ac 60 Hz si ngl e- phase dupl ex el ect r i cal out l et of
gr ound- f aul t - c i r cui t - i nt er r upt (GFCI) desi gn.

2. 6. 2. 3 Cer t i f i cat e Wi ndow

Pr ovi de a mi ni mum 102 mm wi de by 152 mm hi gh 4 i nch wi de by 6 i nch hi gh
cer t i f i cat e wi ndow f or el evat or i nspect i on cer t i f i cat e. Locat e wi ndow i n
t he Ser vi ce Cont r ol s door of t he Car Oper at i ng Panel .

2. 6. 2. 4 Emer gency Si gnal i ng Devi ces

Pr ovi de an audi bl e s i gnal i ng devi ce, oper abl e f r om t he Car Oper at i ng Panel
but t on mar ked " ALARM" . The audi bl e s i gnal i ng devi ce must have a sound
pr essur e r at i ng bet ween 80 and 90 dBA at 3 met er s 10 f t . Pr ovi de bat t er y
backup power capabl e of oper at i ng t he audi bl e s i gnal i ng devi ce f or at l east
1 hour .

2. 6. 3 El evat or I n- Car Posi t i on I ndi cat or s

For al l el evat or s, pr ovi de i l l umi nat i ng posi t i on i ndi cat or i n t he Car
Oper at i ng Panel .

2. 6. 4 El evat or I n- Car Di r ect i on I ndi cat or s

For 2- st op el evat or i nst al l at i ons, pr ovi de v i sual di r ect i on i ndi cat or s and
audi bl e car ar r i val s i gnal i n t he el evat or car door j amb, i n accor dance
wi t h ABA St andar ds. Vi sual i ndi cat or s must be v i s i bl e f r om t he hal l cal l
fixture.

2. 6. 5 Hal l Cal l Landi ng Fi xt ur es

Pr ovi de a hal l cal l f i x t ur e adj acent t o each el evat or . Pr ovi de a s i ngl e
push- but t on f or t er mi nal l andi ngs and dual push- but t ons, up and down, at
i nt er medi at e l andi ngs.

2. 6. 5. 1 Desi gnat ed Landi ng Hal l Cal l Fi xt ur e

2. 6. 5. 1. 1 Locat i on of COMMUNI CATI ON MEANS FAI LURE (CMF) Vi sual Si gnal

When r equi r ed by ASME A17. 1/ CSA B44, pr ovi de an el evat or CMF audi bl e and
i l l umi nat i ng s i gnal , and r eset swi t ch, i n t he FEO Desi gnat ed Landi ng hal l
cal l f i x t ur e. Mount t he s i gnal and r eset swi t ch at a mi ni mum of 178 mm 7
i nches above t he " UP" hal l cal l but t on.

2. 6. 5. 1. 2 COMMUNI CATI ON MEANS FAI LURE (CMF) Vi sual and Audi bl e Si gnal
Operation

Pr ovi de a CMF vi sual and audi bl e s i gnal syst em t hat conf or ms t o
ASME A17. 1/ CSA B44. Pr ovi de cont i nuous ver i f i cat i on of oper abi l i t y of t he
t el ephone l i ne and i mmedi at e act i vat i on of audi bl e and vi sual s i gnal s when
ver i f i cat i on means det er mi nes t hat t he t el ephone l i ne i s not f unct i oni ng.
Pr ovi de i l l umi nat i on of v i sual s i gnal at one second i nt er val s. Pr ovi de a
mi ni mum of 65 dBA audi bl e s i gnal at 30 second i nt er val s.

SECTI ON 14 24 13 Page 22

2. 6. 5. 1. 3 Fi r ef i ght er s ' Emer gency Oper at i on Phase I Swi t ch and Vi sual Si gnal

When r equi r ed by ASME A17. 1/ CSA B44, pr ovi de an el evat or Fi r ef i ght er s '
Emer gency Oper at i on Phase I swi t ch and i l l umi nat i ng v i sual s i gnal i n t he
FEO Desi gnat ed Landi ng hal l cal l f i x t ur e. Pr ovi de FEO Phase I v i sual
s i gnal t hat i s desi gned wi t h i nt er mi t t ent , f l ashi ng, i l l umi nat i on when
act uat ed by t he machi ne r oom, cont r ol r oom or hoi st way f i r e al ar m
i ni t i at i ng devi ce. Locat e FEO Phase I key swi t ch above t he CMF vi sual
s i gnal wi t h a mi ni mum of 152 mm 6 i nches ver t i cal bet ween t he cent er l i nes
of t he CMF si gnal and t he FEO Phase I key swi t ch. Locat e FEO Phase I
v i sual s i gnal di r ect l y above t he Phase I swi t ch. I n addi t i on, l ocat e
El evat or Cor r i dor Cal l St at i on Pi ct ogr aph at t op of hal l cal l f i x t ur e.

2. 6. 6 El evat or Car Posi t i on and Di r ect i on I ndi cat or s and Car Ar r i val Si gnal

For el evat or i nst al l at i ons wi t h t hr ee or mor e st ops, pr ovi de a separ at e
hal l l andi ng f i x t ur e t hat i ncl udes t he v i sual el evat or posi t i on i ndi cat or ,
v i sual di r ect i on i ndi cat or s, and audi bl e car ar r i val s i gnal , i n accor dance
wi t h ABA St andar ds.

2. 6. 7 Desi gnat ed Landi ng El evat or I dent i f i cat i on Fi xt ur e

For dupl ex and gr oup el evat or i nst al l at i ons, pr ovi de a separ at e el evat or
i dent i f i cat i on f i x t ur e f or each el evat or , wi t h i dent i f i cat i on engr aved and
backf i l l ed wi t h a cont r ast i ng col or . Number el evat or s f r om l ef t t o r i ght ,
as seen dur i ng pr i mar y appr oach f r om bui l di ng mai n ent r ance t o el evat or
l obby. For mul t i pl e el evat or gr oups, begi n number i ng wi t h gr oup t hat i s
c l osest t o t he bui l di ng mai n ent r ance.

2. 6. 8 Emer gency or St andby Power

When emer gency or st andby power i s pr ovi ded f or el evat or oper at i on, pr ovi de
an el evat or emer gency power v i sual i ndi cat or t hat conf or ms t o
ASME A17. 1/ CSA B44. Locat e t he v i sual s i gnal i n t he Fi r ef i ght er s Emer gency
Oper at i on f i x t ur e f or each si mpl ex el evat or and f or each el evat or gr oup.
When an emer gency power sel ect or swi t ch i s r equi r ed, pr ovi de swi t ch i n a
separ at e, f l ush mount ed f i x t ur e l ocat ed at t he desi gnat ed l evel , i n v i ew of
al l el evat or ent r ances.

2. 7 CAR DOOR EQUI PMENT

2. 7. 1 Car Door Oper at or

Pr ovi de el evat or door oper at or equi pment and ci r cui t r y t hat i s desi gned and
i nst al l ed as di scr eet communi cat i on. Ser i al communi cat i on must not be used
f or t hi s syst em.

2. 7. 2 I nf r a- r ed Cur t ai n Uni t

Pr ovi de I nf r a- r ed Cur t ai n Uni t (I CU) wi t h mul t i pl e i nf r a- r ed beams t hat
pr ot ect t o t he f ul l hei ght and wi dt h of t he door openi ng. Pr ovi de door
nudgi ng oper at i on.

2. 8 FREI GHT ELEVATOR GUI DES, PLATFORM, AND ENCLOSURE

2. 8. 1 Guides

Pr ovi de coi l - spr i ng l oaded r ol l er gui de assembl i es i n adj ust abl e mount i ngs
on each si de of car and count er wei ght f r ames i n accur at e al i gnment at t op

SECTI ON 14 24 13 Page 23

and bot t om of f r ames. For f r ei ght el evat or s wi t h a r at ed l oad gr eat er t han
10, 000 l bs. , s l i de gui des may be used i n l i eu of r ol l er gui des.

2. 8. 2 Car Shel l Ret ur n Panel s, Door s, Ent r ance Col umns, and Tr ansom

Pr ovi de 16 Gauge mi ni mum [pr ef i ni shed st eel] [st ai nl ess st eel] cab wal l
panel s and ent r ance component s. Use same mat er i al and f i ni sh f or al l
hoi st way and car ent r ance assembl i es. Appl y sound- deadeni ng mat er i al on
ext er i or of al l cab wal l panel s.

2. 8. 3 Car Encl osur e Top

Pr ovi de r ei nf or ced, 12 gauge mi ni mum st eel car encl osur e t op. Pr ovi de
hi nged emer gency exi t wi t h l ock t hat compl i es wi t h t he sei smi c r i sk zone 2
or gr eat er desi gn r equi r ement s of ASME A17. 1/ CSA B44. Locat e emer gency
exi t hi nge t owar ds t he r ear of t he el evat or cab. Desi gn and conf i gur e t he
el evat or cab i nt er i or cei l i ng t o pr ovi de conveni ent and unobst r uct ed access
t o, and use of , emer gency exi t f r om i nsi de t he el evat or cab.

2. 8. 4 Car Door

Pr ovi de [t wo sect i on] ver t i cal r i s i ng gat e wi t h power door oper at or .

2. 8. 5 Car Ent r ance Si l l

Pr ovi de one pi ece st eel car ent r ance si l l (s) . Set s i l l s l evel and f l ush
wi t h cab f i ni sh f l oor .

2. 8. 6 I n- Car Hor i zont al Buck- Boar d Wal l Pr ot ect i on

**
NOTE: Ret ai n br acket ed phr ase f or f r ei ght el evat or s
t hat do not have Fr ont and Rear openi ngs.

**

Pr ovi de mi ni mum 64 mm t hi ck by 305 mm hi gh 2 1/ 2 i nch t hi ck by 12 i nch hi gh
#2 Oak pr ot ect i on boar ds on al l s i de wal l s [and back wal l] of t he el evat or
cab. Posi t i on boar ds at a hei ght t o pr event damage f r om f or k l i f t t r af f i c .

2. 8. 7 Cab Fi ni sh Fl oor

Pr ovi de cab f i ni sh f l oor wi t h t op of f i ni sh f l oor f l ush wi t h t he cab si l l .

2. 8. 8 Car Fan

Pr ovi de 2- speed f an f or car encl osur e f or ced vent i l at i on. Fan must be
mount ed i n t he car encl osur e t op.

2. 8. 9 Car Li ght i ng

Ut i l i ze LED l i ght i ng f or el evat or car i nt er i or i l l umi nat i on. Pr ovi de a
mi ni mum of 10 f oot - candl es, measur ed at al l ar eas of t he car encl osur e
f l oor . Pr ovi de aut omat i c car l i ght i ng oper at i on t hat wi l l t ur n of f car
l i ght s af t er 3 mi nut es of i nact i v i t y. Car l i ght s must aut omat i cal l y t ur n
on upon act uat i on of an el evat or car or hal l cal l .

2. 9 FREI GHT ELEVATOR HOI STWAY DOORS AND ENTRANCES

Pr ovi de hoi st way ent r ance assembl i es wi t h a mi ni mum 1- 1/ 2 hour f i r e

SECTI ON 14 24 13 Page 24

r at i ng. Use same mat er i al and f i ni sh f or al l hoi st way and car ent r ance
assemblies.

2. 9. 1 Hoi st way Ent r ance Fr ames

Pr ovi de 14 gage mi ni mum [pr ef i ni shed car bon sheet st eel] [st ai nl ess st eel]
hoi st way ent r ance f r ames. Pr ovi de door panel s wi t h t r uckabl e s i l l .
Pr ovi de mi ni mum 102 mm by 229 mm 4 i nch by 9 i nch hei ght v i s i on panel i n
upper door panel .

2. 9. 2 Hoi st way Ent r ance Si l l s

Pr ovi de one- pi ece 8 mm t hi ck, 152 mm by 152 mm 5/ 16 i nch t hi ck, 6 i nch by 6
i nch st eel angl e i r on s i l l wi t h t op of s i l l f l ush wi t h hoi st way l andi ng
f i ni sh f l oor . St eel angl e- i r on s i l l must be set i nt o and f ul l y suppor t ed
by t he concr et e f l oor or t he st eel bui l di ng st r uct ur e. Use same mat er i al
f or al l hoi st way and car ent r ance si l l s .

2. 10 HOI STWAY EQUI PMENT

2. 10. 1 Car Gui de Rai l s and Fast eni ngs

Pr ovi de T- sect i on t ype gui de r ai l s f or car . Pai nt r ai l shanks wi t h one
coat of bl ack enamel .

2. 10. 2 Pi t Equi pment

**
NOTE: Del et e br acket ed phr ase f or hol el ess
applications.

**

Pr ovi de r ai l - t o- r ai l pi t channel s t o ser ve as mount i ng sur f ace f or mai n
gui de r ai l s [, hydr aul i c cyl i nder] and car buf f er s. Met hod of i nst al l at i on
of channel s, br acket s and buf f er mount s must be such t hat pi t wat er pr oof i ng
i s not punct ur ed.

2. 10. 3 Pi t " STOP" Swi t ch

Pr ovi de push- t o- st op/ pul l - t o- r un t ype pi t " STOP" swi t ch.

2. 10. 4 Tr avel i ng Cabl es

Suspend t r avel i ng cabl es by means of sel f - t i ght eni ng webbed devi ces or
i nt er nal suspensi on member s.

2. 10. 5 Hoi st way Pi t Ladder

Pr ovi de cont i nuous hor i zont al r ungs f or t he f ul l hei ght of t he pi t l adder .

PART 3 EXECUTI ON

3. 1 INSTALLATION

I nst al l i n accor dance wi t h DOD desi gn cr i t er i a, cont r act speci f i cat i ons,
manuf act ur er ' s i nst r uct i ons, NEII-1 Bui l di ng Tr anspor t at i on St andar ds and
Gui del i nes, and al l appl i cabl e bui l di ng and saf et y code r equi r ement s.

SECTI ON 14 24 13 Page 25

3. 1. 1 St r uct ur al Member s and Fi ni sh Mat er i al s

Do not cut or al t er st r uct ur al member s. Do not al t er f i ni sh mat er i al s f r om
manuf act ur er ' s or i gi nal desi gn. Rest or e any damaged or def aced wor k t o
or i gi nal condi t i on.

3. 1. 2 Mi scel l aneous Requi r ement s

Pr ovi de r ecesses, cut out s, s l ot s, hol es, pat chi ng, gr out i ng, and
r ef i ni shi ng t o accommodat e el evat or i nst al l at i on. Use cor e dr i l l i ng t o
dr i l l al l new hol es i n concr et e. Fi ni sh wor k t o be st r ai ght , l evel , and
pl umb. Dur i ng i nst al l at i on, pr ot ect machi ner y and equi pment f r om di r t ,
wat er , or mechani cal damage. At compl et i on, c l ean al l wor k and spot pai nt .

3. 2 FI ELD QUALI TY CONTROL

The Cont r act or wi l l pr ovi de and ut i l i ze a t hi r d- par t y l i censed and
cer t i f i ed Qual i f i ed El evat or I nspect or (QEI) t o conduct el evat or
pr e- accept ance i nspect i on and t est i ng. The QEI must per f or m i nspect i ons
and wi t ness t est s t o ensur e t hat t he i nst al l at i on conf or ms t o al l
appl i cabl e saf et y codes and cont r act r equi r ement s. The QEI wi l l be
di r ect l y empl oyed by t he Cont r act or and i ndependent of t he el evat or
contractor.

Upon compl et i on, t he QEI must pr ovi de wr i t t en t est dat a f or al l
ASME A17. 1/ CSA B44 Accept ance Test s and wr i t t en cer t i f i cat i on t hat t he
el evat or i s compl et e and r eady f or f i nal Accept ance I nspect i on, Test i ng,
and Commi ssi oni ng.

3. 3 ACCEPTANCE I NSPECTI ON, TESTI NG AND COMMI SSI ONI NG

When el evat or syst em i nst al l at i on i s compl et e and r eady f or f i nal
i nspect i on, not i f y Cont r act i ng Of f i cer t hat el evat or syst em i s r eady f or
Accept ance I nspect i on, Test i ng, and Commi ssi oni ng. Pr ovi de QEI
cer t i f i cat i on speci f i ed i n Ar t i c l e FI ELD QUALI TY CONTROL.

**
NOTE: Use t he f i r st br acket ed par agr aph f or al l
Navy Faci l i t i es and f or al l pr oj ect s managed by
NAVFAC FEAD. Use t he second br acket ed par agr aph f or
Ai r For ce, Ar my, and NASA pr oj ect s t hat ar e not
managed by NAVFAC FEAD.

**

[Cont r act i ng Of f i cer wi l l obt ai n ser vi ces of Naval Faci l i t i es Engi neer i ng
Command (NAVFAC) QEI Cer t i f i ed El evat or I nspect or . NAVFAC QEI wi l l ut i l i ze
t he appl i cabl e NAVFAC El evat or Accept ance I nspect i on For m t o r ecor d t he
r esul t s of i nspect i on and t est i ng and t o i dent i f y saf et y code and cont r act
def i c i enci es. Speci f i c val ues must be pr ovi ded f or al l t est s r equi r ed by
ASME A17. 1/ CSA B44, ASME A17. 2, and cont r act document s. Upon compl et i on of
i nspect i on and t est i ng, t he NAVFAC QEI wi l l s i gn a copy of t he compl et ed
f or ms and pr ovi de t he s i gned copy t o t he Cont r act i ng Of f i cer or
r epr esent at i ve. Wi t hi n t wo weeks of t he i nspect i on, t he QEI wi l l al so
pr epar e a f or mal i nspect i on r epor t , i ncl udi ng al l t est r esul t s and
def i c i enci es. Upon successf ul compl et i on of i nspect i on and t est i ng, NAVFAC
Cer t i f i ed El evat or I nspect or wi l l compl et e, s i gn and post f or m NAVFACENGCOM
9- 11014/ 23(Rev. 9- 2009) , El evat or I nspect i on Cer t i f i cat e.

][Cont r act i ng Of f i cer wi l l obt ai n t he ser vi ces of a t hi r d- par t y QEI Cer t i f i ed

SECTI ON 14 24 13 Page 26

El evat or I nspect or . The QEI must ut i l i ze an El evat or Accept ance I nspect i on
For m t o r ecor d t he r esul t s of i nspect i on and al l t est i ng and t o i dent i f y
saf et y code and cont r act def i c i enci es. Speci f i c val ues must be pr ovi ded
f or al l t est s r equi r ed by ASME A17. 1/ CSA B44, ASME A17. 2, and cont r act
document s. Upon compl et i on of i nspect i on and t est i ng, t he QEI must s i gn a
copy of t he compl et ed f or ms and pr ovi de t o t he Cont r act i ng Of f i cer . Wi t hi n
t wo weeks of t he i nspect i on, t he QEI must al so pr epar e a f or mal i nspect i on
r epor t , i ncl udi ng al l t est r esul t s and def i c i enci es. Upon successf ul
compl et i on of i nspect i on and t est i ng, t he QEI wi l l compl et e, s i gn, and
pr ovi de a cer t i f i cat e of compl i ance wi t h ASME A17. 1/ CSA B44.

] 3. 3. 1 Accept ance I nspect i on Suppor t

Pr i me and El evat or Cont r act or s must pr ovi de i nspect i on suppor t and per f or m
al l r equi r ed t est s, i n or der t o demonst r at e pr oper oper at i on of each
el evat or syst em and t o pr ove t hat each syst em compl i es wi t h cont r act
r equi r ement s and al l appl i cabl e bui l di ng and saf et y codes. I nspect i on
pr ocedur es i n ASME A17. 2 f or m a par t of t hi s i nspect i on and accept ance
t est i ng. Al l i nspect i on and t est i ng must be conduct ed i n t he pr esence of
t he Qual i f i ed El evat or I nspect or (QEI) .

I f t he el evat or does not compl y wi t h al l cont r act and saf et y code
r equi r ement s on t he i ni t i al Accept ance I nspect i on and Test , t he Cont r act or
i s r esponsi bl e f or al l cost s i nvol ved wi t h r e- i nspect i on and r e- t est i ng
r equi r ed as a r esul t of cont r act or del ays and di scr epanci es di scover ed
dur i ng i nspect i on and t est i ng.

3. 3. 2 Test i ng Mat er i al s and I nst r ument s

Fur ni sh al l t est i ng mat er i al s and i nst r ument s necessar y f or Accept ance
I nspect i on, Test i ng and Commi ssi oni ng. At a mi ni mum, i ncl ude cal i br at ed
t est wei ght s, t achomet er , accel er omet er , hydr aul i c pr essur e gauge, 600- vol t
mega ohm met er , vol t met er and ammet er , i nf r ar ed t emper at ur e gauge, door
pr essur e gage, dynamomet er , and 6 met er 20 f oot t ape measur e.

3. 3. 3 Fi el d Test s

3. 3. 3. 1 Endur ance Test s

Test each el evat or f or a per i od of one hour cont i nuous, aut omat i c
oper at i on, wi t h speci f i ed r at ed l oad i n t he el evat or cab. Dur i ng t he one
hour t est , st op car at each f l oor , i n bot h di r ect i ons of t r avel , and al l ow
aut omat i c door open and cl ose oper at i on. The r equi r ement s f or Aut omat i c
Oper at i on, Rat ed Speed, Level i ng, Temper at ur e Ri se and Mot or Amper es must
be met t hr oughout t he dur at i on of t he Endur ance Test . Rest ar t t he one hour
t est per i od f r om t he begi nni ng, f ol l owi ng any shut down or f ai l ur e.

3. 3. 3. 2 Speed Test s

Det er mi ne act ual speed of each el evat or , i n bot h di r ect i ons of t r avel , wi t h
r at ed l oad and wi t h no l oad i n el evat or car . Make Speed t est s at t he
begi nni ng and at t he end of t he Endur ance t est . Det er mi ne speed by
t achomet er r eadi ng or accel er omet er , excl udi ng accel er at i ng and sl ow- down
zones. Under al l condi t i ons, mi ni mum accept abl e el evat or speed i s t he
Rat ed speed speci f i ed. Maxi mum accept abl e el evat or speed i s 110 per cent of
Rat ed speed.

SECTI ON 14 24 13 Page 27

3. 3. 3. 3 Level i ng Test s

Test el evat or car l evel i ng oper at i on and pr ovi de a l evel i ng accur acy equal
t o or l ess t han 3 mm 1/ 8 i nch at each f l oor wi t h no l oad i n car , and wi t h
r at ed l oad i n car , i n bot h di r ect i ons of t r avel . Det er mi ne l evel i ng
accur acy at t he begi nni ng and at t he end of t he endur ance t est s.

3. 3. 3. 4 Temper at ur e Ri se Test s

Det er mi ne t emper at ur e r i se of el evat or pump mot or and hydr aul i c f l ui d
dur i ng one- hour f ul l - l oad t est r un. Under t hese condi t i ons, maxi mum
t emper at ur e r i se must not exceed accept abl e t emper at ur e r i se i ndi cat ed on
manuf act ur er ' s dat a pl at e. St ar t t est onl y when equi pment i s wi t hi n 5
degr ees C of ambi ent t emper at ur e.

3. 3. 3. 5 Mot or Amper e Test s

At begi nni ng and end of Endur ance t est , measur e and r ecor d mot or amper age
i n bot h di r ect i ons of t r avel and i n bot h no- l oad and r at ed l oad condi t i ons.

3. 3. 3. 6 El evat or Per f or mance and Ri de Qual i t y Test i ng

Eval uat e el evat or per f or mance t o ensur e compl i ance wi t h speci f i cat i on
r equi r ement s r el at ed t o t he NEII-1 Per f or mance St andar ds Mat r i x f or New
El evat or I nst al l at i ons.

3. 3. 3. 7 Hydr aul i c Saf et y Val ve (Aut omat i c Shut of f Val ve) Test s

I n or der t o ensur e consi st ent per f or mance, r egar dl ess of hydr aul i c oi l
t emper at ur e, t est t he Hydr aul i c Saf et y Val ve t wi ce. Test once bef or e t he
one- hour endur ance t est and once i mmedi at el y af t er t he one- hour t est . For
el evat or cer t i f i cat i on, saf et y val ve must per f or m t o code i n bot h t est s.

3. 3. 3. 8 Hydr aul i c Pr essur e Test s

Check t he hydr aul i c st at i c pr essur e and r at ed- speed oper at i ng pr essur e at
t he hydr aul i c cont r ol val ve, under bot h no l oad and r at ed l oad condi t i ons.

3. 3. 3. 9 Pr essur e Test of Li ner / Cyl i nder Assembl y

Per f or m 138 kPag 20 psi g pr essur e t est of t he compl et ed and i nst al l ed
l i ner / cyl i nder assembl y. Test l i ner / cyl i nder assembl y as a seal ed uni t .
Pr ovi de saf et y r el i ef val ve set t o r el i eve at 138 kPag; 114 mm 20 psi g; 4. 5
i nch di amet er di al pr essur e gage scal ed f or 0 t o 175 kPag 0 t o 50 psi g and
cal i br at ed t o 0. 5 per cent accur acy; and an ai r pr essur e admi ssi on t hr ot t l e
and shut of f val ve. For saf et y, pr essur e t est must onl y be per f or med when
l i ner and cyl i nder ar e f ul l y i nser t ed and assembl ed i n t he wel l casi ng.
Per f or m t he t est f r om r emot e l ocat i on out s i de of t he el evat or pi t . Per f or m
t est i n t he pr esence of , and wi t nessed by, a Cer t i f i ed El evat or I nspect or .

 - - End of Sect i on - -

SECTI ON 14 24 13 Page 28

