
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 34 16 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-08302 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 34 16

CORROSION CONTROL HANGAR DOORS

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 RELATED REQUIREMENTS
 1.3 SUBMITTALS
 1.3.1 Door Materials
 1.3.2 Door Structure
 1.3.2.1 Adjustable Frequency Motor Drive
 1.3.3 Operation and Maintenance Manuals
 1.4 DELIVERY AND STORAGE
 1.5 MANUFACTURER AND INSTALLER QUALIFICATIONS
 1.5.1 Manufacturer
 1.5.2 Installer
 1.6 DESIGN REQUIREMENTS
 1.6.1 Door Design (Hangar Door or Bay Door)
 1.6.2 Steel Design
 1.6.3 Design Loads
 1.6.4 Drive Mechanism
 1.6.5 Door Seals
 1.6.6 Pneumatic Locking Mechanism
 1.6.7 Electrical Requirements

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Structural Steel
 2.1.2 Formed Steel
 2.1.3 Sheet Steel
 2.1.4 Galvanized Steel
 2.1.5 Exterior Covering
 2.1.5.1 Exterior Face Panels
 2.1.5.2 Liner Panels
 2.1.5.3 Insulation
 2.1.5.4 Accessories
 2.1.6 Hardware
 2.1.6.1 Pivots

SECTION 08 34 16 Page 1

 2.1.7 Weatherstripping
 2.1.8 Fasteners
 2.1.9 Sealant
 2.1.10 Paint for Prime Coat
 2.1.11 Light Fixtures
 2.1.12 Personnel Emergency Pass Doors and Plenum Access Doors
 2.1.13 Concrete and Non-Shrink Grout
 2.1.14 Filter Assembly
 2.1.15 Differential Pressure Switches
 2.1.16 Door Drive Mechanism
 2.1.16.1 Worm Gear Motor
 2.1.16.2 Gear Reducer
 2.1.16.3 Motor
 2.1.16.4 Chain and Sprocket Drive
 2.1.16.5 Drive Wheel Truck Assembly
 2.1.16.6 Drive Wheel
 2.1.16.7 Shafting
 2.1.16.8 Tapered Roller Bearings
 2.1.16.9 Fabricated Truck
 2.1.16.10 Seals and Seal Housing
 2.1.16.11 Bearing Lubrication Components
 2.1.16.12 Door Drive Mechanism Enclosure
 2.1.17 Lock Pins
 2.1.17.1 Operating Mechanism
 2.1.17.2 Top Pin
 2.1.17.3 Bottom Pin
 2.1.17.4 Air System
 2.1.18 Top Lock Pin Maintenance Platform
 2.1.18.1 Metal Grating
 2.1.18.2 Handrails
 2.1.18.3 Jointing
 2.1.18.4 Ladders
 2.1.18.5 Safety Chains
 2.1.18.6 Structural Framing
 2.1.19 Electrical Equipment
 2.1.19.1 Plenum Lights
 2.1.19.2 Controls
 2.1.19.3 Control Cabinet
 2.1.19.4 Joysticks
 2.1.19.5 Limit Switches
 2.1.19.6 Klaxon Horns
 2.1.19.7 Explosion Proof Control Devices
 2.1.19.8 Interconnecting Cable
 2.1.19.9 Conduit, Wire and Fittings
 2.1.19.10 Rotating Beacons
 2.2 FABRICATION
 2.2.1 Doors
 2.2.2 Latches
 2.2.3 Tractor Pulls
 2.2.4 Exterior Covering
 2.2.5 Interior Covering
 2.2.6 Weatherstripping
 2.2.7 Support Rail
 2.2.8 Services
 2.2.9 Perforated Aluminum
 2.2.10 Electrical
 2.2.11 Protective Coatings
 2.2.11.1 Cleaning
 2.2.11.2 Shop Painting

SECTION 08 34 16 Page 2

PART 3 EXECUTION

 3.1 GENERAL INSTALLATION REQUIREMENTS
 3.2 ERECTION
 3.2.1 Erection Procedure
 3.2.1.1 Templates
 3.2.1.2 Door Rails
 3.2.1.3 Door Bottom Lock Pin Receivers
 3.2.1.4 Door Leafs
 3.2.1.5 Compressed Air Tubing
 3.2.1.6 Electrical
 3.3 FIELD INSPECTION AND TESTS
 3.3.1 Inspection General
 3.3.2 Manufacturer's Field Engineer
 3.3.3 Operation
 3.3.4 Tests
 3.3.5 Corrections
 3.4 PERSONNEL EQUIPMENT SYSTEMS ORIENTATION

-- End of Section Table of Contents --

SECTION 08 34 16 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 34 16 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-08302 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 34 16

CORROSION CONTROL HANGAR DOORS
04/06

**
NOTE: This guide specification covers the
requirements for fabrication and manufacture of
hangar doors used in corrosion control hangars.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

**
NOTE: These doors are unique because they also
serve as the air supply plenum.

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's

SECTION 08 34 16 Page 4

Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 325 (2011) Steel Construction Manual

AMERICAN IRON AND STEEL INSTITUTE (AISI)

AISI SG-971-Spec (1996; R 2001; Suppl 1) Specification and
Commentary for the Design of Cold-Formed
Steel Structural Members

AMERICAN LADDER INSTITUTE (ALI)

ALI A14.3 (2008) Standard for Fixed Ladders and
Safety Requirements

AMERICAN SOCIETY OF HEATING, REFRIGERATING AND AIR-CONDITIONING
ENGINEERS (ASHRAE)

ASHRAE 52.1 (1992; Interpretation 1 2007) Gravimetric
and Dust-Spot Procedures for Testing
Air-Cleaning Devices Used in General
Ventilation for Removing Particulate Matter

AMERICAN WELDING SOCIETY (AWS)

AWS D1.1/D1.1M (2015; Errata 2015) Structural Welding
Code - Steel

ASTM INTERNATIONAL (ASTM)

ASTM A1011/A1011M (2015) Standard Specification for Steel,
Sheet, and Strip, Hot-Rolled, Carbon,
Structural, High-Strength Low-Alloy and
High-Strength Low-Alloy with Improved
Formability and Ultra-High Strength

ASTM A1018/A1018M (2010) Standard Specification for Steel,
Sheet and Strip, Heavy-Thickness Coils,
Hot-Rolled, Carbon, Commercial, Drawing,
Structural, High-Strength Low-Alloy,
High-Strength Low-Alloy with Improved
Formability, and Ultra-High Strength

ASTM A123/A123M (2013) Standard Specification for Zinc

SECTION 08 34 16 Page 5

(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A29/A29M (2013) Standard Specification for General
Requirements for Steel Bars, Carbon and
Alloy, Hot-Wrought

ASTM A36/A36M (2014) Standard Specification for Carbon
Structural Steel

ASTM A366/A366M (1997e1) Standard Specification for
Commercial Steel (CS) Sheet, Carbon,(0.15
Maximum Percent) Cold-Rolled

ASTM A519 (2006) Standard Specification for Seamless
Carbon and Alloy Steel Mechanical Tubing

ASTM A653/A653M (2015) Standard Specification for Steel
Sheet, Zinc-Coated (Galvanized) or
Zinc-Iron Alloy-Coated (Galvannealed) by
the Hot-Dip Process

ASTM B103/B103M (2015) Standard Specification for Phosphor
Bronze Plate, Sheet, Strip, and Rolled Bar

ASTM B88 (2014) Standard Specification for Seamless
Copper Water Tube

ASTM C920 (2014a) Standard Specification for
Elastomeric Joint Sealants

ASTM D740 (2011) Methyl Ethyl Ketone

ASTM E84 (2015b) Standard Test Method for Surface
Burning Characteristics of Building
Materials

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 519 (2014) Recommended Practices and
Requirements for Harmonic Control in
Electrical Power Systems

NATIONAL ASSOCIATION OF ARCHITECTURAL METAL MANUFACTURERS (NAAMM)

NAAMM MBG 531 (2009) Metal Bar Grating Manual

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA ICS 1 (2000; R 2015) Standard for Industrial
Control and Systems: General Requirements

NEMA ICS 2 (2000; R 2005; Errata 2008) Standard for
Controllers, Contactors, and Overload
Relays Rated 600 V

NEMA ICS 4 (2015) Terminal Blocks

NEMA ICS 6 (1993; R 2011) Enclosures

SECTION 08 34 16 Page 6

NEMA MG 1 (2014) Motors and Generators

NEMA ST 1 (1988; R 1994; R 1997) Specialty
Transformers (Except General Purpose Type)

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

SOCIETY OF AUTOMOTIVE ENGINEERS INTERNATIONAL (SAE)

SAE AMS-C-22542 (2012; Rev A; Stabilized (S) 2012)
Cleaning Compound, High Pressure Cleaner,
Liquid

SAE J1019 (2007) Tests and Procedures for High
Temperature Transmission Oil Hose, Engine
Lubricating Oil Hose, and Hose Assemblies

SAE J514 (2012) Hydraulic Tube Fittings

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-D-16791 (1990; Rev G, Am 1 1993) Detergents,
General Purpose (Liquid, Non-Ionic)

MIL-DTL-15021 (2014; Rev B) Hook, Snap Bolt, Swivel-Eye,
and Rings

MIL-DTL-5541 (2006; Rev F) Chemical Conversion Coatings
on Aluminum and Aluminum Alloys

MIL-R-24243 (1994; Rev C, Supp 1 1994; Am 1 1994)
Rivets, Blind, Nonstructural, Retained
Mandrel, General specification for

MIL-T-81772 (1986; Rev B; Am 1 1991) Thinner, Aircraft
Coating

U.S. GENERAL SERVICES ADMINISTRATION (GSA)

CID A-A-857 (Rev B, Notice 3) Thinner, Dope and
Lacquer (Cellulose Nitrate)

FS RR-C-271 (Rev F) Chains and Attachments, Welded and
Weldless

FS TT-E-751 (Rev C; Notice 1) Ethyl Acetate

FS TT-P-645 (Rev C) Primer, Paint, Zinc-Molybdate,
Alkyd Type

UNDERWRITERS LABORATORIES (UL)

UL 900 (2015) Standard for Air Filter Units

SECTION 08 34 16 Page 7

1.2 RELATED REQUIREMENTS

Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM, 03 30 00 CAST-IN-PLACE
CONCRETE 08 11 13 STEEL DOORS AND FRAMES, 08 71 00 DOOR HARDWARE,
43 15 00.00 20 LOW PRESSURE COMPRESSED AIR PIPING (NON-BREATHING AIR TYPE)
and 09 90 00 PAINTS AND COATINGS apply to this section with additions and
modifications specified herein.

1.3 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SECTION 08 34 16 Page 8

SD-02 Shop Drawings

Door Materials; G [, [_____]]

SD-05 Design Data

Door Structure; G [, [_____]]

SD-07 Certificates

Manufacturer

Installer

SD-10 Operation and Maintenance Data

Lubrication; G [, [_____]]

Air System; G [, [_____]]

Electrical Equipment; G [, [_____]]

1.3.1 Door Materials

Submit design drawings covering door structure, all operating devices,
mechanical systems and "U" value

Show all details for construction, installation and operation; size, shapes
and thickness of materials, joints and connections; reinforcing; hardware;
mechanical devices; electrical devices; and all design and detail data for
work of other trades affected by hangar doors.

Submit the door manufacturer's complete schematic compressed air and wiring
diagrams, field piping and wiring diagrams, and a complete physical
location drawing showing the location of all pressure regulators, gages,
metering valves, lubricators, filter-dryers, interlocking valves and
controls with the runs of pipe and conduit, pipe size and conduit size,
wire number and wire size in each conduit, junction box location and full
control mounting details

1.3.2 Door Structure

Submit design calculations covering door structure, all operating devices,
mechanical systems and "U" value. A Registered Professional Engineer shall
prepare and sign structural calculations.

1.3.2.1 Adjustable Frequency Motor Drive

IEEE 519 .

1.3.3 Operation and Maintenance Manuals

Drawings and instructions showing all lubrication points, proper
lubricants, lubrication frequency schedule and complete operating
instructions. Complete compressed air system schematic and electrical
equipment wiring diagrams.

Furnish the above in duplicate to the Contracting Officer.

SECTION 08 34 16 Page 9

1.4 DELIVERY AND STORAGE

Deliver materials which are not shop-installed in the doors in original
packages, containers, boxes or crates bearing the manufacturer's name,
brand and model number. Store all materials and equipment in dry locations
with adequate ventilation, free from dust or water, and to permit access
for inspection and handling. Handle doors carefully to prevent damage.
Remove damaged items that cannot be restored to like-new condition and
provide new items.

1.5 MANUFACTURER AND INSTALLER QUALIFICATIONS

1.5.1 Manufacturer

Use a hangar door product from a manufacturer who is regularly engaged in
the production of steel swinging, plenum-type, hangar doors, for use on
aircraft maintenance hangars, of equal or greater complexity to those
required under this contract, and has successfully completed at least 5
installations of this design. Provide written evidence listing the name of
the installations, locations, owners, overall sizes of the doors and types
of door operation. Any submittal made without such evidence will be
rejected and returned to the Contractor unchecked. Using the above
criteria, obtain bids from qualified door manufacturers only. Failure to
comply with this requirement shall be solely the Contractor's financial
responsibility, with no additional cost to the Government.

1.5.2 Installer

Door erection shall be by an authorized representative of the door
manufacturer and in accordance with approved shop drawings. Use skilled
mechanics experienced in the erection of large hangar doors of this type.

1.6 DESIGN REQUIREMENTS

1.6.1 Door Design (Hangar Door or Bay Door)

Design hangar doors in accordance with the criteria specified in the
Section, including proper operation without binding, interference or damage
to weatherstripping. Design hangar doors to fit closely and to be free of
warping.

1.6.2 Steel Design

AISC 325

1.6.3 Design Loads

In the closed position, the doors shall resist gravity loads combined with
a wind load of 22.7 kg 50 pounds per square foot acting inwards or
outwards, without over stressing members, connections or hardware, and with
not more than 51 mm 2 inch deflection against the seals. Apply the same
criteria to the door in any open position, except with wind loads based on a
 185 km/h 115 mph wind without the deflection limit. Design doors for a
temperature difference of 27 degrees C 80 degrees F between the inside
face, including plenums and the outside of the building. Consider
vibration and torsion stresses due to a 185 km/h 115 mph wind when the door
is open, closed or opening.

SECTION 08 34 16 Page 10

1.6.4 Drive Mechanism

Design the drive mechanism to operate the door against a wind pressure of 5
pounds per square foot perpendicular to the leaf. Design the drive so that
when stopped at any point, the door automatically locks in place against a
185 km/h 115 mph wind. Provide sufficient wheel traction to lock hangar
doors when the track is wet. Consider the effect door sway and vibration
will have on wheel traction in a 185 km/h 115mph wind.

1.6.5 Door Seals

Use sealing system between door leaf and building, between door leaf and
foundation, and between leaf, designed to provide an air tight closure with
the building and the ventilation supply air plenum. Coordinate the design
of the door seal system with the building architectural and structural
details, and the mechanical ventilation systems. Use fully adjustable door
seal system to permit initial setting during installation of the doors, and
to permit future adjustments. Use door sealing system designed for ease of
replacement and that incorporates commercially available components.

1.6.6 Pneumatic Locking Mechanism

Provide manual and pneumatic control devices, piping, tubing and hose for
the locking mechanisms. Include the flexible connection to the building
air system. Use air system designed to accommodate the non-lubricated
building air supply available. Use system designed to maintain air loading
of the cylinders at all times except when the lock pins are to be
retracted. Locate compressed air accessories, including the filter /
regulator assembly, and control valves where they will be readily
accessible for maintenance. Secure all tubing runs in the door plenum to
the door frame using cushion clamp assemblies spaced to prevent sag in
runs. Arrange all tubing runs to prevent accumulated moisture from
reaching the air cylinders. Locate air system accessories to be readily
accessible for inspection and servicing. Provide manual release of the
automatic door in the event of power failure. Accomplish disengagement of
the air cylinder by venting the air supply to the cylinder, removing the
air loading on the piston. Provide manual retraction of the locking pins
by means of a hand pull attachment through a corrosion resistant wire rope
cable system.

1.6.7 Electrical Requirements

Use electrical wiring and equipment approved for Class 1, Division 1
locations as described in Article 501 of NFPA 70 . Use electric motor (460
V, 3-phase) as prime mover.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Structural Steel

ASTM A36/A36M

2.1.2 Formed Steel

AISI SG-971-Spec

SECTION 08 34 16 Page 11

2.1.3 Sheet Steel

ASTM A1011/A1011M , hot-rolled sheet steel, commercial quality, or
ASTM A366/A366M , cold-rolled steel sheet, commercial quality.

2.1.4 Galvanized Steel

ASTM A653/A653M , coating designation G90 galvanized steel sheet, commercial
quality.

2.1.5 Exterior Covering

Preform the hanger door/plenums' exterior wall from siding panels over
rigid insulation boards, assembled in accordance with the siding
manufacturer's standard detail.

2.1.5.1 Exterior Face Panels

Coated steel sheets conforming to the requirements of Section 07 41 13
METAL ROOF PANELS, with ribbed exterior face, 38 mm 1-1/2 inch panel, depth
and thickness to meet design loads and purlin spacing, but not less than 22
MFG STD gage, with factory finish.

2.1.5.2 Liner Panels

Coated steel sheets conforming to the requirements of Section 07 41 13
METAL ROOF PANELS, or galvanized steel sheets conforming to ASTM A653/A653M ,
coating designation G90, with flush interior face, 47.6 mm 1-7/8 inch panel
depth and thickness to meet design loads and purlin spacing, but not less
than 22 MFG STD gage, with factory finish.

2.1.5.3 Insulation

Permanently secure insulation materials in place between the face and line
panels. Design the doors to have an air-to-air "U" value not more than
0.05, a flame spread rating of 75 or less and a smoke-developed rating of
100 or less when tested in accordance with ASTM E84. Do not use cellular
plastics.

2.1.5.4 Accessories

Sheet metal flashings, trim molding, closure strips, caps, subgirts and
other similar sheet metal accessories used in conjunction with the
preformed panels shall be of the same material and finish as the panels,
except that such items which will be concealed after installation, or
exposed on the inside of the door/plenum, may be provided unfinished if
they are zinc-coated steel. Metal shall be of a thickness not less than
that used for the panels.

2.1.6 Hardware

Provide hardware suitable for use on hangar doors and designed to
accommodate actual dead loads plus wind loads specified herein.

2.1.6.1 Pivots

run pivots in heavy duty thrust bearings sealed against dust and water, and
with drip-type lubrication fittings requiring infrequent attention. They
shall be of sufficient strength to resist all loads specified herein, with

SECTION 08 34 16 Page 12

a factor of safety of 2. Provide for expansion and contraction over a
temperature range of 27 degrees C 80 degrees F. Design the top pivot to
provide movement in the plane of the door to accommodate a differential
settlement of 101.6 mm 4 inches within the length of the track and between
the track and the building. Design the top pivot to provide movement in
the plane of the door in the closed position to accommodate a horizontal
displacement of the building of vertical door alignment adjustments at the
top and bottom pivot points. The bottom pivot point shall be self-aligning
and installed in a cement case with removable weather tight cover, and
shall be designed to resist axial and radial thrust loads.

2.1.7 Weatherstripping

Rubber bulb seals shall be resistant to incidental contact with the
following chemicals and solvents used in the facility:

MATERIAL MILITARY OR FEDERAL SPECIFICATION

MEK ASTM D740

Dope and Lacquer Thinner CID A-A-857

Aircraft Coating Thinner MIL-T-81772

High Pressure Cleaning Compound SAE AMS-C-22542

Ethyl Acetate FS TT-E-751

Non-Ionic Detergent MIL-D-16791

Conversion Coating MIL-DTL-5541

2.1.8 Fasteners

Either zinc-coated or cadmium-plated steel.

2.1.9 Sealant

Single-component or multi-component elastomeric type conforming to ASTM C920,
Type S or M, Grade NS, Class 12.5, Use NT. Provide a sealant that has been
tested on the type(s) of substrate to which it will be applied.

2.1.10 Paint for Prime Coat

Zinc-molybdate type, FS TT-P-645 , alkyd type.

2.1.11 Light Fixtures

The door manufacturer shall provide all light fixtures indicated in or on
the door. Conform to the electrical drawings and the requirements
specified in 26 20 00 INTERIOR WIRING SYSTEMS.

2.1.12 Personnel Emergency Pass Doors and Plenum Access Doors

Provide doors in each hangar door leaf for personnel access to the
building, and for access to the air plenum for maintenance of the drive

SECTION 08 34 16 Page 13

mechanism and lock pin mechanisms. Doors shall be exterior, hollow metal,
flush type, insulated, with gasketed frame to provide an airtight seal.
Doors shall conform to 08 11 13 STEEL DOORS AND FRAMES. Provide hardware
conforming to 08 71 00 FINISH HARDWARE, as follows:

a. Personnel Pass Doors

1-1/2 Pairs, Hinges A5111 (Temp.) 5 by 4-1/2

1 Each Exit Type 2, Function 01

1 Each Door Closer C02061, Size IV

1 Each Kickplate J102

1 Set Airtight Seals As specified

b. Personnel Pass Doors

1 Pair, Hinges A5111 (Temp.) 5 by 4-1/2

1 Each Lockset Series 1000, Grade 1, Function F04

1 Each Door Closer C02011, Size 111

1 Set Airtight Seals As specified

2.1.13 Concrete and Non-Shrink Grout

Pour in place normal concrete having a strength of 3000 psi. Concrete and
non-shrink grout shall conform to the requirements of 03 30 00
CAST-IN-PLACE CONCRETE.

2.1.14 Filter Assembly

The filter system for the hangar doors shall consist of a replaceable media
filter system in a permanent frame filter bank mounted in the door frame as
indicated. The filter frame bank shall consist of universal modular
frames, nominal 0.6 m by 0.6 m 24 inch by 24 inch, fastened to each other
to form an assembly. Fabricate frames from 16 gage galvanized steel and
include filter holding clips to permit easy removal of the filters without
removal of the clips. Fasten frames to each other and to the supporting
door frame by means of stainless steel break mandrel rivets (pop rivets)
conforming to MIL-R-24243 . Use replaceable filters of the extended surface
type, nominal 0.6m by 0.6 m by 51mm 24 inch by 24 inch by 2 inch deep, with
a 30 percent efficiency when rated by ASHRAE 52.1 . Filters shall meet the
fire-resistant requirements of UL 900 , Class 1. Use pleated type filters
with a welded wire media support grid and nonflammable enclosing frame
bonded to the filter media. Provide one complete set of replacement
filters for each door leaf.

2.1.15 Differential Pressure Switches

Provide each door leaf with a differential pressure switch to annunciate
when the filters are dirty and require replacement. Provide 101.6 mm 4 inch

SECTION 08 34 16 Page 14

 diaphragm operated differential pressure switches to activate a single
pole double throw snap switch. Restrain motion of the diaphragm by a
calibrated stainless steel spring adjustable through the full range.
Transmit spring range the snap switch by means of a direct mechanical
linkage. Switch shall be rated for a temperature range of minus minus 1
degree C 30 degrees F to 82.2 degrees C 180 degrees F, and a pressure of 10
psig. The operating range shall be 1/2 to 2 inch water column with a
maximum dead bank of 0.12 inches water column, and repetitive accuracy of 2
percent of range. Use U.L. listed switch mounted in an explosion-proof
housing suitable for use in a Class 1, Division 1, Group D hazardous area.
Use 3.2 mm 1/8 inch NPT pressure sensing connection. Use12.7 mm 1/2 inch
NPT electrical connection. Use switch rated 15 amps, 120 volt A.C.,
resistive load. As of publication, Dwyer Instruments, Inc. of Michigan
City, Indiana, Series 1800 Low Differential Pressure Switches conform to
this specification.

2.1.16 Door Drive Mechanism

Each door leaf shall be driven by a single drive wheel operating on an
embedded standard crane rail. The drive wheel shall be driven by an
electric worm gear motor through a double reduction chain and sprocket.
The drive mechanism shall be capable of operating the door under the design
loads specified herein.[For areas classified as Class 1, Division 1,
Group D hazardous areas, all moving parts exposed within the door plenum
and the aircraft by shall be non-sparking, except where protected by drive
system sealed enclosure. Limit the acceleration of the door to reduce the
potential hazard of the drive wheel sparking the rail.] Incorporate
machinery in the drive mechanism to permit the door leaf to be operated
manually by means of a tractor in the event of a power failure or motor
drive failure. The drive mechanism shall be of the design indicated, or
shall be of a comparable, previously-proven design for a similar type door
which shall be approved by the CQC Representative.

2.1.16.1 Worm Gear Motor

The gear motor shall consist of a multiple reduction helical worm gear
reducer with an integrally mated A.C. motor and electric brake.

2.1.16.2 Gear Reducer

The gear reducer shall be A.G.M.A. rated for the design torque with a
service factor of 1.0. Use gear reducer housing of high strength cast
aluminum or cast steel. The worm shall be machined of high strength leaded
alloy steel carburized and hardened to 60-62 Rockwell C, tempered, honed
and ground after hardening. The worm gear shall be cast bronze. The
output shaft shall be high strength alloy steel. Bearings shall be either
tapered or ball rollers on the work shaft and tapered rollers on the output
shaft. Use dual lip spring-loaded seals to protect against leakage and
foreign matter. Use gear reducer with a large oil reservoir for adequate
splash lubrication for cool operation and an easily accessible oil fill,
level and drain holes for maintaining proper oil level. The gear reducer
shall have an adaptable base, machined for direct mounting to the support
structure.

2.1.16.3 Motor

Use integrally mated motor suitable for variable speed operation with input
power from an adjustable frequency drive unit,[explosion-proof for areas
designated as Class 1, Division 1, Group D hazardous areas,] constant

SECTION 08 34 16 Page 15

torque, NEMA Design D, 3 phase, 60 hertz, 460 volt service, with Class B
insulation, time and temperature rating 30 minutes 75 degrees C 167 degrees
F temperature rise over 40 degrees C 104 degrees F ambient and with sealed
bearings. Include in motor an integrally mounted disc brake in an
explosion-proof enclosure. Brake shall have a manual release with
automatic reset. Extend shaft through brake for manual operation. Select
motor for starting torque and not stall torque. Motor shall conform to
NEMA MG 1 standard.

2.1.16.4 Chain and Sprocket Drive

Accomplish double reduction chain and sprocket drive through a sprocket
mounted on the output shaft of the gear motor, a sprocket mounted on the
drive wheel shaft and an intermediate jack shaft with sprockets. Use
single or double strand type sprockets to match the ANSI pitch chain with
hardened steel teeth. Use sprockets designed to have a minimum of 40
percent tooth contact. Use jack shaft designed with a clutch mechanism to
permit disengaging the gear motor drive from the drive wheel to permit
manual operation of the door. Use jackshaft fabricated from high strength
alloy steel and supported by two pillow blocks or flanged bearings. Use
bearings designed for an L10 life of 20,000 hours, with self-aligning
double row spherical bearings in a cast iron housing, a spring locking
collar, spring loaded lip seals and grease fittings. Use manual clutch
mechanism with a handle of sufficient length to facilitate manual operation
and a latching device to assure positive engagement under normal operation
when not mechanically retracted for manual operation. Fit the chain and
sprocket drive system with an automatic oil lubricator readily accessible
for inspection. Use roller chain of single or double strand conforming to
ANSI standards for dimensions. Use roller chain of heavy series type rated
for occasional shock loading. Use press fit riveted type pins. Use press
fit cotter pin type connecting pin.

2.1.16.5 Drive Wheel Truck Assembly

Mount each drive wheel on a removable truck assembly, as indicated, to
permit removal and servicing without dismantling the door.

2.1.16.6 Drive Wheel

Use wheel fabricated from heat treated chromium-molybdenum alloy, AISI
strength. Use wheels designed to operate on a standard crane rail as
specified herein. Use wheels conforming to the following dimensions after
machining:

a. Diameter of
tread

533.4mm to 0.13 mm 21.0 inch to 0.005 inch

b. Width of tread 82.6 mm 3 1/4 inch

c. Bore As required

After machining, flame harden wheels to 325 to 375 brinell hardness.

2.1.16.7 Shafting

Fit and weld wheels to a high strength steel tube shaft. Machine tube
shaft from hot finished seamless carbon steel mechanical round tubing

SECTION 08 34 16 Page 16

conforming to ASTM A519, and steel conforming to ASTM A1018/A1018M with a
wall thickness as required by design. Machine tubing shaft to receive
bearings so that the combination with the wheel shall be concentric with
the bearings and support shaft within a tolerance of 0.5mm 0.002 inches.
Run tube shaft on tapered roller bearings press fit into the ends of the
tube. Ends of tube are supported by a high strength machined inner shaft
mounted directly to the wheel truck. Machine inner shaft from medium
carbon, high manganese, free machining, cold finished, Stress proof steel
shafting, drawn, ground and polished with a tensile strength of 125,000 psi
and a yield strength of 100,000 psi. Drill and tap inner shaft to
accommodate lubrication tubing and to permit distribution of grease to both
bearings.

2.1.16.8 Tapered Roller Bearings

Use self-aligning, cylindrical bore, spherical roller type bearings, sized
for the static and dynamic forces with an LB-10 minimum life rating of
20,000 hours. Use manufacturer's standard precision machined self-locking
bearing nut for retaining the bearings on the shaft. Machine bearing
sleeve for preloading the tapered roller bearings from Stress proof steel
shafting used to support the wheels.

2.1.16.9 Fabricated Truck

Use plate conforming to ASTM A36/A36M except as indicated and specified
herein.

2.1.16.10 Seals and Seal Housing

Fabricate seal housing as indicated for clearance fit to shaft and sleeve.
Use double lip, spring loaded seal to retain bearing lubricating grease and
protect the bearings from dirt.

2.1.16.11 Bearing Lubrication Components

Use copper tubing the size indicated conforming to ASTM B88, Type L, for
use with compression type fittings. Use brass fittings conforming to
SAE J514 to connect tubing to shaft and to truck. Use male connector
fitting for connection to shaft, male pipe end and flare tube end to
receive tubing. Use "Triple-Lok" fittings as manufactured by Parker
Hannafin, or approved equal. Provide alemite grease fitting to mate with
bulkhead female pipe fitting.

2.1.16.12 Door Drive Mechanism Enclosure

Design and fabricate drive mechanism enclosure to be readily removable to
facilitate inspection and maintenance of the mechanical drive components.
Fabricate enclosure to airtight to maintain the integrity of the
pressurized air plenum.

2.1.17 Lock Pins

Equip leading edge of doors with top and bottom automatic lock pins
designed to restrain the door in the full open or full closed positions,
under the design operating wind forces. Assure that doors are properly
aligned in the fully closed position with seals compressed. Use
non-sparking lock pin mechanisms designed to accommodate thermal expansion
and contraction of the doors, with sufficient range of action horizontally
to seat under full wind load deflections (inward or outward). Seat bottom

SECTION 08 34 16 Page 17

lock pins in special receptacles set in the concrete slab designed to
accommodate the full travel of the pin, and designed to prevent dirt and
water from accumulating inside. Use air operated lock pins designed for
normal operating conditions with mechanism to manually release the pins in
the event of a failure of the control system. Use lock pin mechanism of
the design indicated, or of a comparable, previously proven design for a
similar type door approved by the CQC Representative.

2.1.17.1 Operating Mechanism

Use direct action double acting air cylinder operating mechanism for
opening and closing the lock pins. Use cylinders sized to operate the lock
pins when binding in the receivers under full wind loads or other
combination of loads including thermal expansion and contraction of the
doors, and settlement deflection of the doors with available 80 psig air.
Use cylinder of corrosion-resistant construction suitable for industrial
application and rated for 200 psig non-lubricated air service. Machine
cylinder barrel head from high strength steel tubing, honed to a 10-15
micron-inch finish and hard chrome plated inside and outside. Fit head
with easily externally removable precision machined high strength fine
grained iron, bronze or aluminum rod bearing, incorporating seals and rod
wiper to prevent dirt form entering cylinder. Use cylinders cushioned at
both ends with built-in adjustable needle valves to allow adjustment of the
cushion effect. Fit piston with double seals for minimum friction under
varying dynamic pressures. Machine cylinder rod from high strength steel,
90,000 to 100,000 psi minimum yield, hard chrome plated, and sized for
operating the pin with a factory safety of five based on yield strength.
Pre-lubricate cylinder with a permanent type dry lubricant. LR2
Permanently Lubricated Air Cylinders or Universal "A-2" Series Heavy Duty
Pre-Lubricated Pneumatic Cylinders as manufactured by Schrader Bellows of
Akron, Ohio conform to this specification.

2.1.17.2 Top Pin

Machine top pin cold drawn ASTM A29/A29M, Grade 1018 steel bar stock. Hard
chrome plate top pin after machining. Machine pin bottom to mate with the
clevis fitting on the air cylinder. Use two sets of bronze guide rollers
to guide pin for the full stroke. Use bronze rollers designed to
accommodate the maximum forces under the design loadings plus: forces due
to temperature expansion and contraction of the door,; forces due to
settlement of the door; and other binding forces on the top pin when
engaged in its receiver. Use top pin latching receiver assembly designed
to accommodate the maximum pin loading and to mate with the 12.7 mm 1/2 inch
building truss plate provided for the lock mechanism. Use receiver
assembly provided with a phosphor bronze liner sheet conforming to
ASTM B103/B103M with a hard temper, minimum tensile strength of 80,000 psi
and Rockwell Hardness Number B86.

2.1.17.3 Bottom Pin

Machine bottom pin from cold drawn ASTM A29/A29M, Grade 1018 steel cold
finished round stock. Machine pin to thread to the cylinder rod. Guide
pins at the bottom of door with UHMW supported in a fabricated steel
bracket. Engage pin in sockets embedded on the floor. Use sockets with
UHMW sleeves.

2.1.17.4 Air System

Use air system for operating the lock pins consisting of shop compressed

SECTION 08 34 16 Page 18

air available near each door at 12.7 mm 1/2 inch valved connection on the
aircraft by wall as indicated. The compressed air is classified as
industrial plant grade air at a pressure of 100 to 125 psig. The door
manufacturer shall provide appropriate air accessories such as valves,
regulators, filters, dryers and gages for the operating and control
equipment, to ensure trouble-free service.

a. Air Filter: Each door leaf control air system shall be served by a
primary filter separator provided immediately ahead of the pressure
regulator. Use filter separator sized for the maximum air flow. Use
filter separator capable of separating free water from other liquids,
and particulates larger than 5 microns that may cause damage to the
pneumatic equipment. Use filter separator with a transparent bowl
guard, non-corrosive filter element. Include an automatic drain and
replaceable filter elements for filter separator. Provide two spare
filter elements for each filter.

b. Pressure Regulator: Serve each door leaf control air system by a
pressure regulator to reduce the 100 to 125 psig plant supply air to 90
psig to provide the regulate air supply for the cylinders. Use
relieving regulators with T-bar stem locking handle. Include a
pressure gage with a range of 5 to 125 psig.

c. Air Exhaust Mufflers: Pipe venting and exhaust of control air systems
through a muffler to reduce noise level. Use expansion chamber muffler
with a built-in resonator and air disseminator. Use muffler
constructed entirely of corrosion-resistant metal.

d. Directional Control Valves: Control operated cylinders by means of a
solenoid pilot operated directional control valve suitable for
operation in a hazardous location classified as Class 1, Division 1,
Group D, approved for rain tightness. Use 2-position, 4-way, single
solenoid, pilot actuated, spring return type for solenoid control
valve. Use valves rated by manufacturer as suitable for the
non-lubricated air service provided. Use internally supplied pilot.
Use continuous duty rated solenoid suitable for 115-120 volt A.C.
service with Class "A" (105 degrees C 221 degrees F) insulation.

e. Piping System: Use Type K, fully annealed seamless copper tube
conforming to ASTM B88 for lock pin pneumatic control piping, including
field piping and prefabricated shop assembled components. All fittings
employed in the piping system, conforming to SAE J514 , except the
fitting material shall be brass and bronze compatible with the copper
tubing. All factory assembled components shall employ cushion type
tubing supports for supporting the tubing runs. Use SAE J1019 air hose
rated for 250 psig for flexible hose connection between the building
supply and the door. Use hose constructed of a synthetic rubber inner
tube, a single partial stainless steel wire braid reinforcement covered
by a protective synthetic rubber layer and an outer synthetic rubber
impregnated textile cover. Fit hose with brass swivel type reusable
fittings.

2.1.18 Top Lock Pin Maintenance Platform

Provide a platform, as required, for maintenance of the top lock pin
mechanism.

SECTION 08 34 16 Page 19

2.1.18.1 Metal Grating

Platform metal grating shall conform to NAAMM MBG 531.

2.1.18.2 Handrails

Fabricate handrails from standard-weight steel pipe, nominal inside diameter
 38.1 mm 1-1/2 inches. Use hot-dipped zinc-coated finished railing
assemblies conforming to ASTM A123/A123M . Complete railing with standards,
brackets, caps, plugs, toe guards and all other accessories and fastenings
for complete job. Fabricate railings in one length for each run and
securely anchor to the supporting structure. Conform railing to the
requirements of Occupational Safety Health Act Article 1926.500.

2.1.18.3 Jointing

Perform jointing of posts, rail and corners by fitting post to top rail and
intermediate rail to post, mitering corners, groove welding joints and
grinding smooth. Butt railing slices and reinforce with tight fitting
interior sleeve not less than 152.4 mm 6 inches in length. Railings may be
bent at corners in lieu of jointing, provided bends are made in suitable
jigs and that the pipe is not crushed. Weld posts welded directly to the
steel platform structure.

2.1.18.4 Ladders

Fabricate vertical ladders conforming to ALI A14.3 of 63.5 mm by 9.5 mm
2-1/2 inches by 3/8 inchessteel flats for strings and 19 mm 3/4 inch
diameter steel rods for rungs. Space rungs a maximum one foot apart, and
plug weld or shoulder and head into strings. Hot dip galvanized ladder
assemblies after fabrication in conformance to ASTM A123/A123M . Install
ladder so that rungs are not less than 177.8 mm 7 inches from the finished
wall surface or other structural element. Secure ladder to adjacent
construction with heavy clip angles welded to the string and secured to
structure as indicated. Install intermediate clip angles not over 1.2 m 48
inches on centers. Install brackets as required for securing to ladders.
Provide safety cage and spreaders as required.

2.1.18.5 Safety Chains

Construct safety chains of 3/16 inch, zinc-coated, steel welded chain
conforming to FS RR-C-271 , Type 1, Group C, Class 4 with snap bolt hook
with ring on both ends and eye bolt on both ends. Use swivel eye snap
bolt hooks conforming to MIL-DTL-15021 . Use galvanized eye bolts with 9.5
mm 3/8 inch bolt and 19 mm 3/4 inch eye diameter for attachment of
chains. Supply two chains, 101.6 mm 4 inches longer than the anchorage
spacing, for each guarded area. Mount top chain 09 m by 1.8 m 3 feet to 6
feet above the platform floor. Mount lower chain 0.6 m to zero m 2 feet to
zero inches above the platform floor.

2.1.18.6 Structural Framing

Provide additional structural framing welded to the tubular structure to
accommodate the platform load.

2.1.19 Electrical Equipment

Provide electric motors, wire and equipment specified under this section
conforming to 26 20 00 INTERIOR DISTRIBUTION SYSTEM, NFPA 70 and NEMA ICS 1 ,

SECTION 08 34 16 Page 20

NEMA ICS 2 and NEMA ICS 6 . All electrical wiring and equipment within the
door and mounted on the door within the aircraft bay shall be approved for
Class ICS-6, Type 4, 7. Use watertight, NEMA ICS 6 , Type 4 enclosures for
all electrical wiring and equipment on the exterior of the door.

2.1.19.1 Plenum Lights

Provide a minimum of five incandescent lights within the door plenum to
provide lighting for servicing the drive mechanism and the lock pin
mechanisms. Use a switch mounted in the personnel access vestibule
adjacent to the plenum access door for light control. Use[combination
explosion-proof and] weatherproof switch for plenum lights. Use 120 volts
A.C. obtained from the door drive control transformer as indicated for
circuit lighting.

2.1.19.2 Controls

Use two joysticks as part of the controls for each door. Require that
operator maintain constant contact with joystick for door drive motor to be
engaged or energized. Locate a pushbutton on each side of the door at the
"seeing" end with control configuration such that either of the two
joysticks can maintain door movement. Locate joysticks such that the
operator can "walk" the door to either the open or closed position and have
view of the direction of travel while maintaining the hand activation of
the joystick. Design door to automatically stop if the operator's hand is
removed from the joystick. Include an audible and visual alarm to be
activated when the door is in motion.

Include proximity sensors[and][or]switches to detect "near end of
travel" and "end of travel" in door and door apron. Include adjustable
acceleration and deceleration ramping from zero to maximum speed and from
maximum to zero speed in door motor drive. Include an automatic "soft
start" with gradual acceleration to a pre-set maximum speed. Include
capability to adjust maximum speed. Include automatic deceleration and a
gradual stop when a "near end of travel" point is reached. Include
automatic disengagement or de-energization when door "end of travel" is
reached. Include capability of door motor drive reversing, such that the
door can be powered open and powered close.

2.1.19.3 Control Cabinet

House all applicable control components for the door in each control
cabinet. Use factory installed and wired control cabinet components for
each door. Locate control cabinet on the exterior face of door and size
for the electrical control equipment indicated and specified herein.
Surface mount cabinet: NEMA ICS 6 Type 4 classification. Fabricate cabinet
of 14 gauge steel minimum with all seams continuously welded. Use a
12-gage back panel, for mounting equipment and devices, mounted on collar
studs welded to the back face of the enclosure. Use heavy duty continuous
hinged door constructed with rolled edge. Attach a neoprene gasket to
doors with oil resistant adhesive and steel retaining strips. Provide
stainless steel door clamps to hold the door securely closed. Punch holes
in door to accept control switches and indicator lights as indicated.
Include an exterior flange mounted NEMA ICS 6 Type 4 disconnect switch.
Interlock the padlockable operating switch handle with the cabinet door so
that the door can only be opened when the disconnect switch is open. Use
600 volt, 3 pole, 30 ampere switch. Cabinets shall contain the following
equipment.

SECTION 08 34 16 Page 21

 a. A microprocessor-based adjustable frequency motor drive unit (for
each door) such that the door drive motor (460 volt, 3 phase) shall
have variable speed capability. Make drive until capable of
reversing. Motor protection in compliance with NEC, Article 430. Make
drive until capable of producing a controlled adjustable
frequency/voltage output at suitable power levels to successfully
operate the door drive mechanism.

Use UL listed adjustable frequency drive unit in compliance with
IEEE 519 . Use additional supplemental equipment as necessary to comply
with IEEE 519 . Submit a mathematical analysis by the drive until
vendor verifying compliance.

The adjustable frequency drive units shall have as a minimum the
following features:

(1) Ambient operating temperature range:
 (a) 0 to 40 degrees C 32 to 104 degrees F.
 (b) Humidity 5-95", non-condensing.

(2) Electrical:
 (a) Input Voltage: 460 VAC < plus 10 percent, minus 5
percent. 3-phase
 (b) Input Frequency: 58-62 Hz
 (c) Output Voltage: 0-460 VAC, 3-phase
 (d) Output Frequency: 3-60 Hz. The output shall be as a
result of a sine coded pulse width modulated (PEM) output from the
inverter section. Frequency regulation shall be plus 0.5 percent
of maximum.
 (e) Current ratings: continuous for 100 percent of drive
rating, 120 percent for one minute.
 (f) Electronic circuitry protection
 (h) Minimum .94 power factor

(3) Programmable functions:
 (a) Acceleration rate
 (b) Deceleration rate
 (c) Voltage boost
 (d) maximum frequency
 (e) Output current limit
 (f) Motor overload
 (g) Reduced volts per Hertz

(4) LED or digital display of the following:
 (a) Overvoltage
 (b) Undervoltage

 (c) Ground fault
 (d) Instantaneous current
 (e) Overtemperature

b. Use control transformers rated 2 KVA 480-120 volts, 60 Hz: NEMA ST 1 .

c. Use door mounted indicator lights, NEMA ICS 6 , Type 4 transformer
style, push-to-test type for operation up to 120 volts AC/DC. Use
colored lens as indicated. Square D Type SK control units conform to
this specification.

d. Door mount push-button switches, NEMA ICS 6 , Type 4, 4X momentary
contact type for operation on 120 volts AC. Use black buttons, except

SECTION 08 34 16 Page 22

use red for "off" and "open" buttons. Include extended guards for
pushbuttons to protect against accidental operation. Square D Type SK
control units conform to this specification.

e. Use control relays rated at not less than 250 V, 60 Hz, 10 A contacts,
120 V, 60 Hz coils. Use plug in type, suitable for mounting to the
back panel of the control cabinet with clamp type terminals. Furnish a
minimum of one spare contact per relay. Use break coil relays rated
for 600 V.

f. Use programmable logic controller (PLC) to perform all control and
timing of door operation. I/O no greater than 1200 AC or DC. Use
relay suitable for mounting to the back panel.

[g. Use Factory Mutual approved intrinsically safe barrier relays for
hazard classification Class 1, Division 1, Group D. Suitable for use
with a "close" pushbutton. Capable of switching a 120 V, 60 Hz, 5A
load and withstanding 20 A inrush in one second. Use encapsulated,
irreparable, and vibration resistant relay.

] h. Use solid-state pulsating type piezoelectric horns suitable for use at
120 V, 60 Hz. Produce a one-half second intermittent 3900 Hz tone of
approximately 50 percent duty cycle. Minimum sound level 85 dB at 0.6 m
 2 feet on axis. Suitable for door mounting with screw type terminals.

i. Use barrier type terminal blocks made of thermosetting phenolic or
nylon rated for 600 V, 20A with a maximum operating temperature of 121
degrees C 250 degrees F. Use tabular screw blocks with pressure plate
terminals. Locate marking strips on the top of the terminal block and
center between the binding screws to permit full access to the binding
screws with the marking strip in place.

j. Use 120 V fuses, 31.8 mm 1-1/4 inch, quick blow cartridge type in
suitable fuse block for back panel mounting. Capable of handling 20 A
continuous with screw or clamp type terminals.

k. Fabricate nameplates from plastic laminate 3-ply engraving stock,
minimum thickness 0.79 mm 1/32 inch, dark blue with white core.
Characters a minimum of 3.12 mm 1/8 inch high, all capitals, gothic,
unless noted otherwise. Engrave information; locate as indicated.
Unless noted otherwise, determine nameplate length and height to fit
legend and to present a neat and pleasing appearance. Engrave legend
plates at pushbuttons and indicator lights engraved as indicated.

l. Provide cooling fans if necessary for proper cooling of cabinet
components.

2.1.19.4 Joysticks

On the control cabinet door and the interior face of the door, use
bidirectional spring-return-to-center type joysticks with normally open
contacts as indicated. Handle 95.3 mm 3 3/4 inches long, threaded to
accept a spherical phenolic knob. Comply with NEMA ICS 4 , suitable for 120
volts 60 hertz operation. Install joystick on the interior face of the
door in a NEMA ICS 6 Type 4 enclosure. As of publication, Cutler Hammer
File E20 two position joysticks conform to this specification.

SECTION 08 34 16 Page 23

2.1.19.5 Limit Switches

Use heavy duty type limit switches, mechanically actuated,[in a NEMA ICS 6
Type 4, 7 explosion proof weathertight enclosure][in a NEMA ICS 6 Type 4
weathertight enclosure]. Use contacts rated 10 amperes, 600 volts, DPDT.
Use limit operable in ambient temperatures from minus 23.3 to 85 degrees C
minus 10 to 185 degrees F. Microswitch Type LCS and HDLS limit switches
conform to this specification.

2.1.19.6 Klaxon Horns

Use weatherproof, A.C. vibration type horns for annunciation of door
movement suitable for operation on 120 volts 60 hertz. Use horns with
adjustable volume, range of 78 to 128 db SPL measured on axis at 3.04 m 10
feet.

2.1.19.7 [Explosion Proof Control Devices

on the door interior face use weathertight and explosion proof indicator
lights and pushbutton (Class 1, Division 1, Group D, hazardous area),
suitable for use in 120 volt 60 hertz control circuit. Use NEMA ICS 6 ,
Type4, 7 enclosures as indicated.

] 2.1.19.8 Interconnecting Cable

Between each door and building interface junction box, use cable Type SO,
UL listed, neoprene jacketed, 600 volt rated, of the number of conduits and
gage indicated. Use cable consisting of multiple stranded bare copper
conductors, with a flexible heavy duty black neoprene jacket overall
suitable for exterior installation to resist ozone, sunlight, moisture, oil
and abrasion. Supply cable of sufficient length to accommodate the door
swing.

2.1.19.9 Conduit, Wire and Fittings

a. Conduit: rigid hot dipped galvanized steel with thread connections.

b. Within the control cabinet, use stranded copper wire type SIS.
Minimum size power wiring: No.12 AWG. Minimum size control wiring:
No.14 AWG. In conduit, use stranded copper wire Type THWN No.14 for
control and No.12 for Power.

[c. Within the door and on the interior wall use explosion proof and
weathertight boxes and fittings, NEMA ICS 6 Type 4,7.

d. Use conduit seals suitable for Class 1, Division 1, Group D hazardous
area.

] e. Use watertight fittings for Type SO cable.

[f. In hazardous areas use flexible conduit suitable for installation in a
Class 1, Division 1, Group D hazardous area.

] 2.1.19.10 Rotating Beacons

Use rotating beacons rated 120 volts, 60 hertz, 200 watt sealed beam
incandescent lamp, 360 degree rotation, weatherproof, red dome, gasketed
aluminum shock mount housing, suitable for 25.4 mm 1 inch stanchion
mounting. Federal Signal Model 371L conforms to this specification.

SECTION 08 34 16 Page 24

2.2 FABRICATION

2.2.1 Doors

Use door leaves fabricated from hot rolled sections or structural tubing in
accordance with AISC 325 and AWS D1.1/D1.1M . Welded joints except where
impractical. All joints shall develop 100 percent of the strength of the
framing members.[Prepare splices accurately to facilitate field assembly
in accordance with standard practice.] Use frames and framing members true
to dimensions and square in all directions; no leaf shall be bowed, warped
or out of line in the vertical or horizontal plane of the door opening by
more than 3.2 mm in 6.1 m 1/8 inch in 20 feet. Provide bracing so that the
completed leaf assembly will be adequately braced to withstand shipping,
assembly and operational loads. Ground smooth exposed welds and welds
which interfere with the installation of parts such as wall panels and cove
sheets. Seal flat cover sheets with sealant and fasten to frame either by
edge welding, plug welding or threaded fasteners on 304.8 mm 12 inch
centers. Shop prime structural framing and miscellaneous steel as
specified in 05 12 00 STRUCTURAL STEEL. Seal joints in assembled
door/plenum to provide an airtight plenum.

2.2.2 Latches

Provide automatic latching devices at top and bottom of doors to take over
positioning of the doors during closing, compress the seals, and anchor the
door against full wind and seismic loads. Use devices with sufficient
throw to allow for thermal expansion and contraction of the doors, and
sufficient range of action horizontally to set under full wind deflection,
inward or outward. Provide an automatic foot bolt to anchor the door in
fully open position. seat bottom bolts in dust-proof strikes set in
concrete pavement. Interlock latching devices with motors to prevent door
operation unless the bolts are fully retracted.

2.2.3 Tractor Pulls

Provide eye bolts, properly braced into the door structure, on both sides
of the leading edges of all leaves for emergency operation.

2.2.4 Exterior Covering

Install exterior covering on the assembled door structure in accordance
with the siding manufacturer's recommendation and approved shop drawings.
Form and seal joints so that both sides of the covering are weathertight
and the plenum is airtight.

2.2.5 Interior Covering

Fabricate interior wall of hangar door/plenums of aluminum sheet,
perforated in a regular pattern with holes 12.7 mm 1/2 inchdiameter
providing the total free area per door leaf indicated. Use sheet
sufficiently thick to meet design loads and purlin spacing. Install sheets
with the smooth side of punched holes on the exterior face of the door.
Fasten sheets in place to vertical and horizontal framing members at 304.8
mm 12 inches on center maximum with No. 14 or larger, self-tapping screws.
Plug or edge welds may be used in lieu of screws to fasten covering. Seal
joints to provide an airtight plenum.

SECTION 08 34 16 Page 25

2.2.6 Weatherstripping

Install resilient bulb seals as[shown][required], to provide a
weathertight seal around the perimeter of the door leaves and an airtight
seal at the perimeter of the plenum opening mating surfaces with the supply
ducts at the door head. Provide seals with molded or vulcanized corners.
Reinforce bottom seals with woven fabric. Install seals designed to allow
for horizontal displacement of the building at the head of the door plus or
minus 76.2 mm 3 inches in the plane of the door in the closed position
under seismic loading.

2.2.7 Support Rail

Use support rail as indicated per civil drawings to support wheel loads.
Furnish complete with anchor bolts and leveling plates as indicated,
installed by the door manufacturer. Set the rails to the indicated radius,
plus or minus 3.2 mm 1/8 inch and leveled to within plus or minus2.5 mm to
3.0 m 0.1 inch to 10 feet. From side to side, the top of the rail shall
not vary more than 2 degrees from true level.

2.2.8 Services

The door manufacturer shall provide all piping, wiring and devices in the
door.

2.2.9 Perforated Aluminum

Attach the aluminum perforated sheets to the door frame with plated
fasteners with neoprene washers at not more than 304.8 mm 12 inches on
centers. Protect dissimilar metals with bituminous paint. The thickness
of the sheet .10 5052 alloy H32 hardness. Holes shall be [_____] mm inch at
 25.4 mm 1 inch on centers. 8 percent open.

2.2.10 Electrical

All manual and automatic control devices, control cabinets, light fixtures,
door mounted interface junction boxes with cable and all conduit and wiring
mounted on the doors and specified herein shall be provided under this
section. Raceways and interconnect wiring within the aircraft bays will be
provided under 26 20 00 INTERIOR DISTRIBUTION SYSTEM. Use color coded
wiring, clearly labeled with identification numbers in accordance with
approved shop drawings. Make individual wire identification at all
terminations with wire numbers stamped on durable plastic heat-shrinkable
sleeving, 19.1 mm 3/4 inch minimum length. Neatly train and lace wiring
within the cabinet or run in plastic wiring ducts. Make cable connections
to boxes watertight cable clamps. Make conduit connections to motor and
limit switches with flexible conduit[explosion proof in Class 1, Division
1, Group D hazardous areas] or liquid tight flexible conduit to permit
servicing of equipment and of sufficient length to permit field
adjustment. Secure conduit to the door structure.[Provide conduits
entering hazardous areas and areas with arcing devices with conduit seals
in accordance with NFPA 70 .] Install conduit runs to permit easy access to
junction boxes and not to interfere with the operation of the door or with
servicing of components. Electrical installation shall conform to the
requirements of 26 20 00 INTERIOR WIRING SYSTEMS, and NEMA ICS 1 .

SECTION 08 34 16 Page 26

2.2.11 Protective Coatings

2.2.11.1 Cleaning

After fabrication, clean all metal surfaces thoroughly of all mill scale,
rust, oil, grease, and other foreign substances. Apply rust-preventative
compound to all steel machine-finished parts immediately after cleaning.

2.2.11.2 Shop Painting

After cleaning, coat with priming paint all steel surfaces other than
machine-finished parts. Keep paint off the finished bearing surfaces.
Before assembly, prime surfaces that will be inaccessible after assembly.
Handle painted materials with care to avoid scraping or breaking protective
film. Do all match-making on painted surfaces.

PART 3 EXECUTION

3.1 GENERAL INSTALLATION REQUIREMENTS

The installation of the assemblies shall be performed by workmen skilled in
this type of work in accordance with the approved shop erection drawings
and procedures. Use erecting equipment suitable for the work and in fully
operable condition. Report immediately to the CQC Representative if parts
cannot be assembled or fitted properly as a result of errors in fabrication
or of deformation due to handling or transportation. Obtain approval of
the method of correction from the CQC Representative, and make correction
in his presence. Use approved methods to straighten plates, angles or
other structural shapes.

3.2 ERECTION

Assemble doors and accessories in accordance with approved shop drawings.
Do not erect doors until the work of other trades in preparing the opening
has been completed and the hangar roof is completed and under full dead
load. After erection is complete and before field painting is started,
thoroughly clean all abraded surfaces, field welds, and field bolts; coat
with priming paint. Leave doors clean after erection on both interior and
exterior. Field painting is specified in 09 90 00 PAINT AND COATINGS. Use
iron free wire brushes and abrasive wheels for grinding welds. Do not use
for grinding or polishing other metals which might contaminate the grinding
media and cause rusting of the stainless steel.

3.2.1 Erection Procedure

Include in the erection procedure complete description of the material
handling equipment and accessories and the methods which will be used to
assure that individual assemblies will not twist, buckle, deform or
otherwise be damaged during the handling and erection. Describe the method
of alignment and leveling of the rails including equipment to be used.
Describe the method of alignment of the door structure with respect to the
pivots, locks and seals of the building.

3.2.1.1 Templates

Furnish steel templates and installation instructions, including placing
drawings, for setting the anchor bolts for the door rail and embedded lock
pin receptacles. The manufacture of the door shall ascertain that these
items are properly set prior to the installation of the rails and the

SECTION 08 34 16 Page 27

erection of the doors.

3.2.1.2 Door Rails

Anchor door rails to the concrete support base as indicated using the
double nut method on anchor bolts for adjusting and setting elevation.
Weld all rail joints and grind smooth. Set rails to indicated radius
within a tolerance of plus or minus 0.79 mm 1/32 inch. Place non-shrink
grout to provide continuous positive contact with the underside of the
rails. After the non-shrink grout has cured, and after the rail grounds
provided under 26 20 00 INTERIOR WIRING SYSTEMS are installed, and after
door and drive assemblies have been checked for alignment and fit, fill the
remainder of rail recess in the concrete base with concrete. Conform to
03 30 00 CAST-IN-PLACE CONCRETE.

3.2.1.3 Door Bottom Lock Pin Receivers

Locate lock pin receiver assemblies accurately and set to elevation
indicated plus or minus 0.79 mm 1/32 inch using the double nut method on
the anchor bolts. Protect spring assembly during placement of concrete to
prevent damage or entry of foreign matter.

3.2.1.4 Door Leafs

Field erect door leafs in accordance with approved shop erection drawings
after: the rails have been installed and checked for alignment and grade;
the bottom pivot base assembly has been installed and checked for alignment
and grade; and the lock pin receiver assemblies have been installed and
checked for location and grade. First install lower assembly of each door
leaf on the bottom pivot with the drive wheel on the rail. After checking
for fit, erect and mate the upper assemblies to the lower assembly and the
top pivot. Before installing the siding, concrete base fill, filter bank
and seals, manually operate each door leaf through the total of 90 degrees
of travel to check for final alignment, fit and freedom of movement of the
pivots with no binding. After confirmation of the proper movement of each
door leaf, permanently locate all limit switches and secure. Place
concrete fill, followed by the siding, flashing and seals. Make all
electrical and compressed air connections with the building services.
Commission and test the drive mechanism and lock pin mechanisms. Perform
installation to assure that the equipment will function properly for its
intended purpose in conformance with the requirements of the drawings and
specifications. After installation has been completed, the Contractor
shall perform such final adjustments, operational testing, final painting
and cleaning to assure conformance with the requirements specified herein.

3.2.1.5 Compressed Air Tubing

Run tubing in maximum lengths possible without breaks or fittings. Install
tubing runs and bends free of kinks, ripples or flattened surfaces. Align
tubing with connectors before connections are made. Male appropriate union
fittings for tubing connections to accessories and devices to permit
removal of the item without removal of the tubing. Before final connection
to the air system accessories and cylinders, clean and pressure test entire
air piping system leaks in accordance with section 43 15 00.00 20 LOW
PRESSURE COMPRESSED AIR PIPING (NON-BREATHING AIR TYPE).

3.2.1.6 Electrical

Install and wire electrical power and control systems, including the motion

SECTION 08 34 16 Page 28

annunciators (horn and light), and limit switches. Adjust location of each
limit switch and set in proper position.[The electrical installation
within the doors and on the interior faces of the doors for Class 1,
Division 1, Group D hazardous areas shall conform to NFPA 70
requirements.] Make watertight installation of electrical on the outside
of doors. Make the SO power and control cables between the building
interface junction boxes and the door of sufficient length to permit full
travel of the doors without tangling or binding. Wire exit light as
indicated. All wiring within the building including the interface junction
boxes on the building will be performed under 26 20 00 INTERIOR
DISTRIBUTION SYSTEM.

3.3 FIELD INSPECTION AND TESTS

The Contractor Quality Control Representative shall perform all field
inspections and tests specified herein at the Contractor's expense.

3.3.1 Inspection General

Inspection shall continue during receipt and off-loading of door components
and during erection. Make an inspection of the fabricated components prior
to installation to determine conformance with the specifications and
approved shop drawings. Correct or replace all rejected material to the
satisfaction of the CQC Representative. Inspect touch up painting for
proper coverage and appearance.

3.3.2 Manufacturer's Field Engineer

The manufacturer of the hangar doors shall provide a qualified field
engineer to supervise the installation and perform the inspection services
specified hereinafter. The field engineer shall furnish duplicate copies
of his report to the Contractor Quality Control Representative within 24
hours following each inspection. The Contractor shall furnish a copy of
the field inspection engineer's report to the CQC Representative within 48
hours and shall perform the following:

a. Inspect doors during job site unloading, sub-assembly and prior to
erection.

b. Inspect installation of rails and other embedded items before pouring
of fill concrete to ensure that the elevation and alignment indicated
have been complied with and that rails are level to the specified
tolerance.

c. Recheck rails and other embedded items to verify the accuracy of
dimensions.

d. Provide recommendations for any necessary corrective action.

e. Inspect final erection and assembly of door leafs for alignment and
fit, and clearance between doors and building, and between door and
leafs.

f. Inspect setting of all seals in the closed position to assure an
airtight installation.

g. Inspect the positioning and fit of pivot assemblies.

h. Inspect the mating of lock pins with receptacles.

SECTION 08 34 16 Page 29

i. Inspect all fasteners to assure that all screws and bolts are properly
secured to prevent loosening.

j. Inspect all field welds in accordance with AWS D1.1/D1.1M .

k. Check all drive assemblies and lock pins for smooth operation and that
all lubrication has been accomplished.

l. Check that final sealing provides an airtight plenum.

m. Verify that all gear boxes and bearings have been lubricated.

n. Supervise the testing, including the balancing of the air flow
specified herein.

3.3.3 Operation

Install doors for smooth operation, providing indicated clearance and seal
with the building. Door shall not bind or damage sealing mechanism while
being opened or closed. Door shall be free of twists.

3.3.4 Tests

Upon completion of the installation, subject doors to operational tests.
When all necessary corrections have been accomplished, advise the CQC
Representative. CQC Representative will schedule a final inspection and
test. Furnish all instruments, labor and materials required for test. The
Manufacturer's field engineer shall be present to conduct the test. Test
each door leaf for the full extent of its travel in both directions and
check to assure that there is no conflict when both leafs are operated
simultaneously. Power operate each door leaf through twenty cycles to
measure travel time. Test doors to demonstrate manual opening and closing,
and unlocking without electric power. Demonstrate the distribution of the
ventilation supply air through the diffuse and filter assemblies for
uniformity of velocity.

3.3.5 Corrections

Adjust doors failing to operate properly.

3.4 PERSONNEL EQUIPMENT SYSTEMS ORIENTATION

Provide orientation and instruction of Government plant personnel in the
operation and maintenance of the doors, mechanical drive system, locking
systems and pivot system. Provide a factory trained representative to
conduct formal classes at the facility for one eight-hour period during the
final check-out and acceptance stages for the entire door system, after the
receipt by the Government of approved operation and maintenance manuals.

 -- End of Section --

SECTION 08 34 16 Page 30

