
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 39 54 (August 2009)

Preparing Activity: USACE Superseding
 UFGS-08 39 54 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 39 54

BLAST RESISTANT DOORS

08/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.2.1 Design Requirements
 1.2.1.1 Static Material Strength
 1.2.1.2 Dynamic Material Strength
 1.2.1.3 Structural Member Design
 1.2.1.4 Dynamic Analysis and Deformation
 1.2.1.5 Rebound Resistance
 1.2.2 Blast Effects
 1.2.2.1 Overpressure
 1.2.2.2 Overpressure Direction
 1.2.2.3 Fragment Resistance
 1.2.3 Blast Door Operation
 1.2.4 Other Submittals Requirements
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.5 DELIVERY, STORAGE,AND HANDLING
 1.6 WARRANTY

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Concrete and Concrete Reinforcement
 2.1.2 Structural Tubing
 2.1.3 Structural Steel
 2.1.4 Steel Sheet and Strip
 2.1.5 Fasteners
 2.2 HARDWARE
 2.2.1 Hinges
 2.2.1.1 General Requirements
 2.2.1.2 Hinge Description
 2.2.2 Latching System
 2.2.2.1 Latching Points
 2.2.2.2 Latching System Operation

SECTION 08 39 54 Page 1

 2.2.2.3 Latching Mechanism
 2.2.2.4 Safety Cover
 2.2.2.5 Cover Plate
 2.2.2.6 Latches
 2.2.2.7 Handle
 2.2.3 Mortise Lock and Latch Set
 2.2.4 Keying
 2.2.5 Exit Device
 2.2.6 Straight Steel Bar Door Pull
 2.2.7 Padlock
 2.2.8 Shrouded Padlock
 2.2.9 Hasp
 2.2.10 High Security Hasp
 2.2.11 Shrouded Hasp
 2.2.12 Door Stop
 2.2.13 Surface Door Closer
 2.2.14 Overhead Door Holder
 2.2.15 Gasket Seal
 2.2.16 Door Silencer
 2.2.17 Optical Device
 2.3 ACCESSORIES
 2.3.1 Subframe
 2.3.2 Nameplate
 2.3.3 Removable Threshold
 2.3.4 Ramp
 2.3.5 Self-Rescue Kit
 2.4 FABRICATION
 2.4.1 Shop Assembly
 2.4.2 Mullion
 2.4.3 Thermal Insulation
 2.4.4 Shop Finishing
 2.4.5 Clearance
 2.5 BLAST DOOR ASSEMBLIES
 2.5.1 Door [_____]; Steel
 2.5.1.1 Type
 2.5.1.2 Overpressure
 2.5.1.3 Fragment
 2.5.1.4 Rebound
 2.5.1.5 Deformation Limits
 2.5.1.6 Hardware
 2.5.1.7 Operating Forces
 2.5.1.8 Accessories
 2.5.2 Door [_____]; Concrete
 2.5.2.1 Type
 2.5.2.2 Overpressure
 2.5.2.3 Fragment
 2.5.2.4 Rebound
 2.5.2.5 Deformation Limits
 2.5.2.6 Hardware
 2.5.2.7 Operating Forces
 2.5.2.8 Accessories
 2.5.3 Door [_____]; Metal
 2.5.3.1 Type
 2.5.3.2 Overpressure
 2.5.3.3 Rebound
 2.5.3.4 Hardware
 2.5.3.5 Operating Forces
 2.5.3.6 Accessories
 2.6 TESTS, INSPECTIONS, AND VERIFICATIONS

SECTION 08 39 54 Page 2

 2.6.1 Prototype Static Test
 2.6.2 Prototype Blast Test
 2.6.3 Shop Operating Test
 2.6.4 Air Leakage Test
 2.6.5 Sound Rating Test
 2.6.6 Fire Rating Test and Inspection

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 TESTS
 3.3 MANUFACTURER'S FIELD SERVICE

-- End of Section Table of Contents --

SECTION 08 39 54 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 39 54 (August 2009)

Preparing Activity: USACE Superseding
 UFGS-08 39 54 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 39 54

BLAST RESISTANT DOORS
08/09

**
NOTE: This guide specification covers the
requirements for manually operated swinging
structural steel, reinforced concrete, and hollow
metal blast resistant doors.

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) .

**

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

SECTION 08 39 54 Page 4

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 BEARING MANUFACTURERS ASSOCIATION (ABMA)

ABMA 11 (2014) Load Ratings and Fatigue Life for
Roller Bearings

ABMA 9 (2015) Load Ratings and Fatigue Life for
Ball Bearings

AMERICAN CONCRETE INSTITUTE INTERNATIONAL (ACI)

ACI 318 (2014; Errata 1-2 2014; Errata 3-5 2015;
Errata 6 2016) Building Code Requirements
for Structural Concrete and Commentary

ACI 318M (2014) Building Code Requirements for
Structural Concrete & Commentary

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 325 (2011) Steel Construction Manual

AISC 360 (2010) Specification for Structural Steel
Buildings

AMERICAN IRON AND STEEL INSTITUTE (AISI)

AISI S100 (2012) North American Specification for
the Design of Cold-Formed Steel Structural
Members

AMERICAN WELDING SOCIETY (AWS)

AWS A2.4 (2012) Standard Symbols for Welding,
Brazing and Nondestructive Examination

AWS A5.4/A5.4M (2012) Specification for Stainless Steel
Electrodes for Shielded Metal Arc Welding

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

AWS D1.3/D1.3M (2008; Errata 2008) Structural Welding
Code - Sheet Steel

AWS D1.4/D1.4M (2011) Structural Welding Code -
Reinforcing Steel

SECTION 08 39 54 Page 5

ASTM INTERNATIONAL (ASTM)

ASTM A123/A123M (2013) Standard Specification for Zinc
(Hot-Dip Galvanized) Coatings on Iron and
Steel Products

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

ASTM A242/A242M (2013) Standard Specification for
High-Strength Low-Alloy Structural Steel

ASTM A307 (2014) Standard Specification for Carbon
Steel Bolts and Studs, 60 000 PSI Tensile
Strength

ASTM A325 (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated,
120/105 ksi Minimum Tensile Strength

ASTM A325M (2014) Standard Specification for
Structural Bolts, Steel, Heat Treated, 830
MPa Minimum Tensile Strength (Metric)

ASTM A354 (2011) Standard Specification for Quenched
and Tempered Alloy Steel Bolts, Studs, and
Other Externally Threaded Fasteners

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

ASTM A449 (2014) Standard Specification for Hex Cap
Screws, Bolts, and Studs, Steel, Heat
Treated, 120/105/90 ksi Minimum Tensile
Strength, General Use

ASTM A490 (2014a) Standard Specification for
Structural Bolts, Alloy Steel, Heat
Treated, 150 ksi Minimum Tensile Strength

ASTM A490M (2014a) Standard Specification for
High-Strength Steel Bolts, Classes 10.9
and 10.9.3, for Structural Steel Joints
(Metric)

ASTM A500/A500M (2013) Standard Specification for
Cold-Formed Welded and Seamless Carbon
Steel Structural Tubing in Rounds and
Shapes

ASTM A501/A501M (2014) Standard Specification for
Hot-Formed Welded and Seamless Carbon
Steel Structural Tubing

ASTM A514/A514M (2014) Standard Specification for
High-Yield-Strength, Quenched and Tempered
Alloy Steel Plate, Suitable for Welding

SECTION 08 39 54 Page 6

ASTM A529/A529M (2014) Standard Specification for
High-Strength Carbon-Manganese Steel of
Structural Quality

ASTM A534 (2014) Standard Specification for
Carburizing Steels for Anti-Friction
Bearings

ASTM A563 (2015) Standard Specification for Carbon
and Alloy Steel Nuts

ASTM A563M (2007; R 2013) Standard Specification for
Carbon and Alloy Steel Nuts (Metric)

ASTM A572/A572M (2015) Standard Specification for
High-Strength Low-Alloy Columbium-Vanadium
Structural Steel

ASTM A574 (2013) Standard Specification for Alloy
Steel Socket-Head Cap Screws

ASTM A588/A588M (2015) Standard Specification for
High-Strength Low-Alloy Structural Steel
with 50 ksi (345 MPa) Minimum Yield Point,
with Atmospheric Corrosion Resistance

ASTM A606/A606M (2009a) Standard Specification for Steel
Sheet and Strip, High-Strength, Low-Alloy,
Hot-Rolled and Cold-Rolled, with Improved
Atmospheric Corrosion Resistance

ASTM A615/A615M (2015a; E 2015) Standard Specification for
Deformed and Plain Carbon-Steel Bars for
Concrete Reinforcement

ASTM A618/A618M (2004; R 2010) Standard Specification for
Hot-Formed Welded and Seamless
High-Strength Low-Alloy Structural 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 A706/A706M (2014) Standard Specification for
Low-Alloy Steel Deformed and Plain Bars
for Concrete Reinforcement

ASTM A780/A780M (2009; R 2015) Standard Practice for
Repair of Damaged and Uncoated Areas of
Hot-Dip Galvanized Coatings

ASTM A792/A792M (2010) Standard Specification for Steel
Sheet, 55% Aluminum-Zinc Alloy-Coated by
the Hot-Dip Process

ASTM E283 (2004; R 2012) Determining the Rate of Air
Leakage Through Exterior Windows, Curtain
Walls, and Doors Under Specified Pressure

SECTION 08 39 54 Page 7

Differences Across the Specimen

ASTM E90 (2009) Standard Test Method for Laboratory
Measurement of Airborne Sound Transmission
Loss of Building Partitions and Elements

ASTM F2155 (2001; R 2009) Standard Specification for
Performance of Hasps and Other Attachment
Devices for Padlocks of Seals

ASTM F436 (2011) Hardened Steel Washers

ASTM F436M (2011) Hardened Steel Washers (Metric)

ASTM F835 (2013) Alloy Steel Socket Button and Flat
Countersunk Head Cap Screws

ASTM F883 (2013) Padlocks

BUILDERS HARDWARE MANUFACTURERS ASSOCIATION (BHMA)

ANSI/BHMA A156.13 (2012) Mortise Locks & Latches Series 1000

ANSI/BHMA A156.20 (2006; R 2012) Strap and Tee Hinges, and
Hasps

ANSI/BHMA A156.3 (2014) Exit Devices

ANSI/BHMA A156.4 (2013) Door Controls - Closers

ANSI/BHMA A156.8 (2010) Door Controls - Overhead Stops and
Holders

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION (ISO)

ISO 898-1 (2013) Mechanical Properties of Fasteners
Made of Carbon Steel and Alloy Steel —
Part 1: Bolts, Screws and Studs with
Specified Property Classes — Coarse Thread
and Fine Pitch Thread

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 101 (2015; ERTA 2015) Life Safety Code

NFPA 252 (2012) Standard Methods of Fire Tests of
Door Assemblies

NFPA 80 (2016) Standard for Fire Doors and Other
Opening Protectives

NFPA 80A (2012) Recommended Practice for Protection
of Buildings from Exterior Fire Exposures

U.S. DEFENSE LOGISTICS AGENCY (DLA)

DLA Lock DOD Lock Program;
http://www.dscp.dla.mil/gi/locks/

SECTION 08 39 54 Page 8

1.2 SYSTEM DESCRIPTION

**
NOTE: Unlike most other doors, a blast door is
provided by one manufacturer as a complete assembly
including the door, frame, hardware, and
accessories. This must be done because items such
as the door, frame, latches, and hinges are of
special manufacture and are interdependent parts of
blast resistance. To facilitate the specification
of individual door assemblies, the door type, blast
effects, rebound, deformation limits, operating
forces, hardware, and accessories for each door are
brought together under a blast door assembly
specification in Part 2 where assembly specification
paragraphs for the various door types are provided.

The designer will become familiar with these
assembly paragraphs prior to specification editing.
Coordinate with paragraph BLAST DOOR ASSEMBLIES.

**

Provide a blast resistant door which fits a Door Description as follows:
[Structural steel doors shall be [flush mounted in frames] [or] [surface
mounted] [as indicated].] [Reinforced concrete doors shall be surface
mounted.] [Hollow metal doors shall be flush mounted in frames.] Doors
shall be the manually operated, side hinged, swinging type. Each door
assembly shall include the door, frame, anchors, hardware, and accessories
and shall be provided by a single manufacturer. Frames and anchors shall
be capable of transferring blast and rebound reactions to the adjacent
supporting structure. Resistance to blast shall be demonstrated either by
design calculations or tests on prototype door assemblies.

1.2.1 Design Requirements

1.2.1.1 Static Material Strength

Obtain the static values for minimum yield strength (or yield point) and
(ultimate) tensile strength for steel from the applicable material
specification. For tensile strength specified in terms of a tensile
strength range, the lowest tensile strength specified shall be selected for
design. Structural steel having a minimum static yield strength (or yield
point) less than 345 MPa 50 ksi [and Grade 60 reinforcing bars] shall be
designed using an average yield strength computed as 1.1 times the minimum
static yield strength or yield point. If the minimum static yield for
structural steel exceeds 345 MPa 50 ksi, the expected yield strength used
for design shall be equal to the minimum specified static yield strength or
yield point without increase. [The in-place compressive strength of
concrete used for design shall be computed by multiplying the specified
compressive strength by 1.1 to reach the expected compressed strength and
then multiplying by not more than 1.15 to account for a one year age
effect.] [The expected yield stress for steel sheet and strip used in
design shall be computed as 1.21 times the specified static yield point.]

1.2.1.2 Dynamic Material Strength

Compute the dynamic material strength by applying a dynamic increase factor
that accounts for the increase in material strength due to strain rate
effects. The dynamic increase factor for structural steel in flexure shall

SECTION 08 39 54 Page 9

be applied to the average yield strength and shall be [1.29] [_____],
[1.19] [_____], and [1.09] [_____] for structural steel having a minimum
yield strength (or yield point) of 248 MPa, 345 MPa, and 689 MPa 36, 50,
and 100 ksi, respectively. The dynamic increase factor for structural
steel having a minimum yield strength (or yield point) between these values
shall be obtained by interpolation. Optionally, for structural steel in
these yield ranges, the dynamic increase factor shall be determined by a
detailed analysis that accounts for the time to yield. The dynamic
increase factor for structural steel having a minimum yield exceeding 689
MPa 100 ksi shall be 1.0. [The dynamic increase factor for Grade 60
flexural reinforcing bars shall be [1.17] [_____] applied to the average
yield strength. The dynamic increase factor for concrete used in flexure
shall be [1.19] [_____] applied to the in-place compressive strength.
Optionally, the dynamic increase factor applied to flexural reinforcing bar
yield and concrete compressive strength shall be determined by a detailed
analysis that accounts for the time to steel yield and time to ultimate
concrete strength.] [The dynamic increase factor for steel sheet and strip
used in flexure shall be 1.1 applied to the average yield stress.]

1.2.1.3 Structural Member Design

[Obtain structural steel section properties for rolled shapes from AISC 325 ,
AISC 325 , or steel manufacturers' catalogs. The plastic moment capacity
for single plate sections and sections built up from plates and shapes
shall be computed as the average of the elastic and plastic section modulus
multiplied by the dynamic yield strength, unless otherwise approved.
Shear, welds, local buckling, and web crippling of structural steel shall
be designed in accordance with AISC 325 , the plastic design provisions of
AISC 360 , or by other approved methods except that for blast design, the
load factors and resistance factors shall be equal to 1.0 and the dynamic
yield strength shall be substituted for the static yield stress.] [Nominal
reinforcing bar designations, weights, and dimensions shall be obtained from
 ACI 318M ACI 318 or the reinforcing bar specification. The moment of
inertia of the reinforced concrete cross section used to determine the
elastic deflection shall be the average of the moment of inertia of the
gross section and the moment of inertia of the cracked section. The
resistance of the reinforced concrete section shall be computed in
accordance with ACI 318M ACI 318 or other approved methods except that for
blast design, the load and resistance factors shall be equal to 1.0 and the
dynamic reinforcing bar yield strength and dynamic ultimate concrete
strength shall be substituted for the static strength values.] [Hollow
metal doors shall be designed in accordance with AISI S100 except that for
blast design, the dynamic yield strength shall be substituted for the
static yield point.]

1.2.1.4 Dynamic Analysis and Deformation

Design the door using an equivalent single degree of freedom or other
approved dynamic analysis method. The maximum door deformation shall be
selected by the door manufacturer except that the maximum deformation in
flexure shall not exceed the deformation limits specified or indicated.
The deformation of structural steel members having a minimum yield strength
or yield point greater than 448 MPa 65 ksi shall not exceed the elastic
deflection. [Increased resistance due to strain hardening of structural
steel in flexure can be used when the ductility ratio exceeds 10 or when
otherwise approved.] [The ductility ratio for flexural members in hollow
metal doors shall not exceed 1.0.]

SECTION 08 39 54 Page 10

1.2.1.5 Rebound Resistance

**
NOTE: For structural steel and hollow metal doors,
specify 100 percent rebound resistance in the
extreme case when the blast overpressure duration is
much shorter than the expected period of the door
and when rebound resistance must be guaranteed.
Specify less than 50 percent rebound resistance in
the extreme case when the blast overpressure
duration is much longer than the expected period of
the door. Specify zero rebound in the extreme case
in which the door need not remain in place after the
blast. Otherwise, specify 50 percent rebound
resistance as recommended in UFC 3-340-01. The most
prevalent rebound resistance for reinforced concrete
doors is 20 and 100 percent.

Rebound for each door will be specified in paragraph
BLAST DOOR ASSEMBLIES.

**

Rebound resistance shall be the specified or indicated percentage of the
door resistance at initial peak response.

1.2.2 Blast Effects

**
NOTE: Specifying doors in terms of overpressure
without duration is recommended only when the
overpressure is low and the overpressure duration is
greater than about 10 times the expected period of
the door. Overpressure without duration is often
specified for hollow metal doors because they have
low overpressure resistance. Hollow metal doors are
available to resist overpressures in the range from
6 to 173 kPa 1 to 25 psi, but a structural steel
door option should be considered when the
overpressure exceeds 83 kPa 12 psi.

Specifying time dependent overpressure is required
for other than low and long duration overpressures
and is recommended for reinforced concrete doors.
When the waveform is other than a zero rise time
triangle, show the waveform on the drawings.

**

1.2.2.1 Overpressure

The spatial distribution of overpressure shall be uniform unless otherwise
specified or indicated. [For overpressure specified or indicated without
duration, the overpressure waveform shall have a zero rise time and
infinite duration.] [For overpressure specified or indicated with duration
only, the waveform shall be a triangle with a zero rise time.] [Special
waveforms are indicated.]

1.2.2.2 Overpressure Direction

[For overpressure identified as seating and for overpressure directions not

SECTION 08 39 54 Page 11

otherwise specified or indicated, the positive phase overpressure shall be
in the direction that causes the door to seat toward the frame.] [For
overpressure identified as unseating, the positive phase overpressure shall
be in the direction that causes the door to unseat away from the frame.]

1.2.2.3 Fragment Resistance

**
NOTE: Fragment design parameters will be determined
in accordance with UFC 3-340-01, as applicable.
Exposing blast doors to primary fragments is not
recommended because of the resulting severe damage
to hardware, because molten fragments can weld the
door to the frame preventing post-blast opening, and
because it is difficult to prevent perforation at
the door edges. Also, while latches and latch
mechanisms can be protected, it is usually not
practical to protect the hinges.

Worst-case fragment perforation of the door can be
prevented for structural steel and reinforced
concrete doors by specifying fragment
characteristics or a minimum plate or concrete
thickness in the door assembly paragraph.

The 100 and 200 mm 4 and 8 inch reinforced concrete
nominal thickness shown are typically available.

Hollow metal doors cannot prevent perforation by
primary fragments and will not be used for this
purpose.

Fragment parameters or door thickness will be
specified in paragraph BLAST DOOR ASSEMBLIES.

**

For doors specified or indicated to resist fragments, design the door and
the door and frame interface to prevent fragment perforation and the
latches and latching mechanism shall be shielded from fragment damage. The
fragment impact point shall be anywhere on the door and frame face exposed
to overpressure.

1.2.3 Blast Door Operation

**
NOTE: Specify swing forces of 90 and 70 N 20 and 15
pounds for hollow metal doors, 135 and 90 N 30 and
20 pounds for structural steel doors, and 180 and 90
N 40 and 20 pounds for 200 mm 8 inch thick
reinforced concrete doors and heavy structural steel
doors. Use the lower values for structural and
hollow metal doors when rolling bearing hinges are
specified.

For latch engagement and release, specify 90 to 135 N
 20 to 30 pounds for structural steel doors without
gasket seals and for reinforced concrete doors.
Specify 135 to 180 N 30 to 40 pounds for structural
steel doors with gasket seals is recommended to

SECTION 08 39 54 Page 12

accommodate the extra force required to compress the
gasket during latching.

For means of egress, specify NFPA 101 operating
forces. In this case, Type I (rolling bearing)
hinges are recommended.

Operating requirements will be specified in
paragraph BLAST DOOR ASSEMBLIES.

**

Measure the force required to set the door in motion from the 90-degree
open position, and measure the force required to engage and release the
latches at the latch handle with the door in the normal closed position.

1.2.4 Other Submittals Requirements

The following shall be submitted:

a. Detailed fabrication and assembly drawings for special doors or
standard doors with appreciable modifications, indicating the door
location and showing dimensions, materials, fabrication methods,
hardware, and accessories in sufficient detail to enable the
Contracting Officer to check compliance with contract documents. These
drawings need not be submitted for standard doors for which
manufacturer's catalog data is submitted. Weld symbols used shall
conform to AWS A2.4 .

b. Data on standard blast doors consisting of catalog cuts, brochures,
circulars, specifications, and product data that show complete
dimensions and completely describe overpressure ratings, rebound
ratings, doors, frames, anchors, hardware, and accessories.
Manufacturer's instructions for installation and field testing.

c. Detailed structural analysis and design calculations demonstrating
resistance to blast when blast resistance is not demonstrated by
prototype tests. Design calculations shall demonstrate adequacy under
the blast effects specified or indicated. Include in the design
calculations a sketch of the overpressure waveform; dimensioned
sketches of blast resisting elements such as door members, frame
members, latches, and hinges; section properties for blast resisting
members including built-up sections; the standard under which steel is
produced; static and dynamic material strength properties; the
resistance, stiffness, mass, elastic natural period, and elastic
deflection for flexural members; and the peak deflection, peak support
rotation, and time to peak deflection for door members in flexure.
Design calculations shall cover initial response, rebound, and all
secondary items such as shear, welds, local buckling, web crippling,
hinges, and latches.

d. Steel mill reports covering the number, chemical composition, and
tension properties for structural quality steels. When blast
resistance is demonstrated by calculations, a certificate stating that
the door assembly provided was manufactured using the same materials,
dimensions, and tolerances shown in the calculations. When blast
resistance is demonstrated by prototype testing, a certificate stating
that door and frame provided was manufactured using the same materials,
dimensions, and tolerances as the tested prototype and listing the
hardware and frame anchors required to achieve blast resistance. Each

SECTION 08 39 54 Page 13

certificate shall be signed by an official authorized to certify in
behalf of the manufacturer and shall identify the door assembly and
date of shipment or delivery to which the certificate applies.

e. Information, for DOOR DESCRIPTION, bound in manual form consisting of
manufacturer's safety precautions, preventative maintenance and
schedules, troubleshooting procedures, special tools, parts list, and
spare parts data. All material shall be cross referenced to the door
designations shown on the drawings.

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.] [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 39 54 Page 14

SD-02 Shop Drawings

Installation; G [, [_____]]

SD-03 Product Data

Door Description; G [, [_____]]
Design Requirements; G [, [_____]]
Manufacturer's Field Service

SD-06 Test Reports

Tests
Tests, Inspections, and Verifications
Fire Rating Test and Inspection
Prototype Static Test; G [, [_____]]
Prototype Blast Test; G [, [_____]]

SD-07 Certificates

Materials
Fire-Rated Door Assemblies
Thermal Insulation
Sound Rating Test

SD-10 Operation and Maintenance Data

Door Description; G [, [_____]]

1.4 QUALITY ASSURANCE

**
NOTE: Delete AWS D1.3/D1.3M requirement when hollow
metal doors are not specified. Delete AWS
D1.4/D1.4M requirement when reinforced concrete
doors are not specified.

**

Welders, welding operators, and weld inspectors shall be qualified in
accordance with AWS D1.1/D1.1M [except that] [welders performing arc
welding of steel sheet and strip shall be qualified in accordance with
AWS D1.3/D1.3M] [and] [welders and weld operators performing welding of
reinforcing bars shall be qualified in accordance with AWS D1.4/D1.4M].

1.5 DELIVERY, STORAGE,AND HANDLING

Store door assemblies, delivered and placed in storage, with protection
from weather and dirt, dust, and contaminants.

1.6 WARRANTY

Furnish manufacturer's written warranty covering the blast door assembly
for 2 years after acceptance by the Government. Warranty shall provide for
repair and replacement of the blast door assembly and individual hardware
and accessory items in the event of malfunction due to defects in design,
materials, and workmanship except that the warranty need not cover finishes
provided by others.

SECTION 08 39 54 Page 15

PART 2 PRODUCTS

2.1 MATERIALS

Only structural quality steel materials, for which tension properties have
been obtained, shall be used to resist blast except that commercial quality
steel sheet and strip shall be permitted for prototype tested hollow metal
doors. Select steel used in the door, door frame, and door frame anchors,
and non stainless steel fasteners that resist blast, from the materials
specified.

2.1.1 Concrete and Concrete Reinforcement

**
NOTE: Retain this paragraph when reinforced
concrete doors are specified.

**

Concrete is specified in Section [03 30 00.00 10 CAST-IN-PLACE CONCRETE] [
03 30 00 CAST-IN-PLACE CONCRETE]. Concrete reinforcement shall conform to
ASTM A615/A615M or ASTM A706/A706M , Grade 60.

2.1.2 Structural Tubing

**
NOTE: Retain this paragraph when structural steel
or hollow metal doors are specified.

**

Structural tubing shall conform to ASTM A500/A500M , ASTM A501/A501M , or
ASTM A618/A618M .

2.1.3 Structural Steel

**
NOTE: For reinforced concrete and hollow metal
doors, specify only ASTM A36/A36M.

**

Structural steel bars, plates, and shapes shall conform to ASTM A36/A36M,
ASTM A242/A242M , ASTM A529/A529M , ASTM A572/A572M , or ASTM A588/A588M .
Quenched and tempered steel plate shall conform to ASTM A514/A514M .

2.1.4 Steel Sheet and Strip

**
NOTE: Retain this paragraph when hollow metal doors
are specified.

**

Steel sheet and strip shall conform to ASTM A653/A653M , Type A, B, and C;
ASTM A653/A653M ; ASTM A606/A606M ; or ASTM A792/A792M , Grades 33, 37, 40,
and 50.

2.1.5 Fasteners

Steel studs and bolts shall conform to ASTM A307, ASTM A325M ASTM A325,
ASTM A354, ASTM A449, or ASTM A490M ASTM A490 as applicable. Steel nuts
shall conform to ASTM A563M ASTM A563. Hardened circular, beveled, and

SECTION 08 39 54 Page 16

clipped washers shall conform to ASTM F436M ASTM F436. Steel hex cap
screws shall conform to ISO 898-1 . Steel socket-headed cap screws shall
conform to ASTM A574. Steel button and flat-headed countersunk cap screws
must conform to ASTM F835.

2.2 HARDWARE

2.2.1 Hinges

**
NOTE: Retain rolling bearing and operating cycle
description under General Requirements when hinge
Type 1 is specified.

Blast door hinges are normally full surface.
Mortise hinges can be specified for hollow metal
doors, but availability must be verified with door
manufacturers.

Hinge Type 1 is intended for cases where high usage
with smooth operation is the main requirement and is
generally appropriate for facilities designed to
resist the effects of improvised explosive devices.

Hinge Type 2 is intended for cases where
in-structure shock could damage rolling thrust
bearings and is recommended for facilities designed
to resist the effects of conventional weapons.

Hinge Type 3 is recommended for low use applications
such as infrequently used access doors.

**

2.2.1.1 General Requirements

Hinges shall be specially manufactured to support the door and to resist
blast induced loading. The number of hinges shall be determined by the
blast door manufacturer. Welds used in hinges shall be continuous. Attach
hinges to the door and frame using mechanical fasteners, except that full
surface hinges for doors with locks shall be attached to the door and frame
by welding or approved tamper-resistant mechanical fasteners and hinges for
doors with locks shall have approved nonremovable pins. Load ratings and
fatigue life for ball and roller bearings shall be determined in accordance
with ABMA 9 and ABMA 11 as applicable and, unless otherwise approved, the
bearing steel shall conform to ASTM A534. Hinges shall be capable of
operating for the minimum number of cycles specified without failure or
excessive wear under the door service loads where one cycle consists of
swinging the door back and forth between the normal closed position and the
90-degree open position, where failure or excessive wear means that the
latches do not seat properly or the door does not swing smoothly due to
hinge failure or wear, and where door service loads consist of the door
weight plus any loads produced by hardware. Rolling bearings shall be
factory grease lubricated and either sealed or provided with easily
accessible lubrication fittings.

2.2.1.2 Hinge Description

[Hinge Type 1 shall be capable of smooth operation for a minimum of 250,000
cycles. This type of hinge shall be provided with structural quality steel

SECTION 08 39 54 Page 17

pins and leafs and either rolling bearings in both the thrust and radial
directions or hardened steel washer (disc) thrust bearings and rolling
radial bearings except that rolling thrust bearings and metallic journal
radial bearings shall be permitted for hollow metal doors when the
specified overpressure is less than 21 kPa 3 psi]. [Hinge Type 2 shall be
smooth operating and shall be provided with structural quality steel pins
and leafs, steel base washer (disc) thrust bearings, and metallic journal
radial bearings or other approved non rolling type bearings.] [Hinge Type
3 shall be provided with metallic bearings.]

2.2.2 Latching System

2.2.2.1 Latching Points

The number of latching points shall be determined by the door
manufacturer. [For multiple latching points, latching points can be
provided at the head, sill, and jambs.] [For jamb latching points,
latching points shall be provided at the jambs only.]

2.2.2.2 Latching System Operation

**
NOTE: Retain the first sentence when hinge Type 1
is specified.

**

Latching systems shall be capable of operating for the same number of
cycles specified for the door hinges where one latch operating cycle
consists of engaging and releasing using the handle. Latches shall remain
engaged until manually released and shall not release under blast loads or
rebound. [Manually operated latches shall remain in the released position
until manually engaged.] [Self-latching latches shall provide
self-activating engagement when the door is swung to the normal closed
position.] Handles shall release latches under a clockwise motion.

2.2.2.3 Latching Mechanism

[Latching mechanisms and latches for structural steel doors shall be
mounted on the seating face of the door.] [Latching mechanisms for hollow
metal doors shall be mounted on the seating face of the door and safety
covered.] [Unless otherwise approved, latch handle axles (spindles) for
[structural steel doors] [and] [reinforced concrete doors] shall extend
through the blast load carrying portion of the door and shall be provided
with suitable metallic journal bearings.] Latch handle axles shall be
manufactured of hardened steel or stainless steel, and axles requiring
lubrication shall be provided with easily accessible lubrication fittings.

2.2.2.4 Safety Cover

**
NOTE: Safety covers apply to structural steel and
hollow metal doors.

**

Safety covers shall consist of steel housings that enclose the latching
mechanism such that only the operating rods are exposed.

SECTION 08 39 54 Page 18

2.2.2.5 Cover Plate

Cover plates for structural steel doors shall be manufactured of minimum 6
mm 1/4 inch thick plate and shall enclose the entire latching mechanism.

2.2.2.6 Latches

**
NOTE: Retain lever type latches for reinforced
concrete doors.

**

Latches (latch bolts) shall be manufactured of structural quality steel and
the latch bolt throw shall not be less than 19 mm 3/4 inch. Latch bolts
shall be the sliding type in which the latch bolt slides into a matching
strike in the door frame [or the lever type in which the latch bolt rotates
into a groove in the frame as specified or indicated] [except that latches
for doors with [mortise lock and latch sets] [and] [exit devices] shall be
the sliding type]. Manually operated latches shall draw the door toward
the frame during latching.

2.2.2.7 Handle

**
NOTE: Wheel or spoke handle options are recommended
for structural steel doors when gasket seals are
specified.

**

[Handles for doors without locks shall be manufactured of steel castings,
forgings, pipe, round tubing, bar, or plate and shall be one piece or have
welded joints except that wheel handles can be manufactured of aluminum
castings.] [Handles for doors with mortise lock and latch sets shall be
manufactured of [steel castings] [or] [stainless steel].] Latch handles
shall be firmly fastened to axles. Lever handles shall be perpendicular to
the door edge when latches are engaged. [Single lever handles shall be
located at the stile opposite the hinges.] [[Wheel] [and spoke lever]
[Spoke lever] handles shall be located approximately halfway between the
stiles.]

2.2.3 Mortise Lock and Latch Set

**
NOTE: Mortise lock and latch sets are practical
only for hollow metal doors. These lock and latch
sets are special built and are not normally cycle
tested as specified in ANSI/BHMA A156.13. Mortise
lock and latch sets are usually specified only when
a deadbolt function is required.

**

Lever handles shall release latches using a torque not exceeding 3 N-meters
27 lb-inch. Latches (latch bolts) shall be located at the stiles and
operated from a single lever handle. Only one deadbolt shall be provided.
The deadbolt shall be manufactured of structural quality steel and the
deadbolt throw shall not be less than 25 mm 1 inch. Mortise locks shall be
provided with armored fronts. The function numbers for mortise locks shall
be as defined in ANSI/BHMA A156.13 .

SECTION 08 39 54 Page 19

2.2.4 Keying

[Keying shall conform to Section 08 71 00 DOOR HARDWARE.] [Change keys for
locks shall be stamped with change number and the inscription "U.S.
Property - Do Not Duplicate." Unless otherwise specified, two change keys
shall be provided for each lock.] [Locks shall be furnished with the
manufacturer's standard construction key system.]

2.2.5 Exit Device

**
NOTE: Exit devices are practical only for hollow
metal doors and light structural steel doors.

**

Latches (latch bolts) shall release by depressing the actuation bar using a
force of not more than 67 N 15 lbf applied perpendicular to the door in the
swing direction. The exit device shall [conform to the finish test values
specified in ANSI/BHMA A156.3 and shall] be of [stainless steel
construction] [and] plain design with straight, beveled, or smoothly
rounded sides, corners, and edges. A touch bar may be provided in lieu of
a conventional actuation bar (cross bar). The function numbers for exit
devices shall be as defined in ANSI/BHMA A156.3 .

2.2.6 Straight Steel Bar Door Pull

**
NOTE: This door pull is intended for structural
steel and reinforced concrete doors. Type III
normally applies.

**

Straight steel bar door pulls shall be manufactured of round steel bar.
The type furnished shall be [Type I: 13 mm 1/2 inch diameter, 125 mm 5 inch
 grip and 65 mm 2-1/2 inch projection with 13 mm 1/2 inch inside bend
radiuses] [;] [and] [Type II: 16 mm 5/8 inch diameter, 300 mm 12 inch grip
and 100 mm 4 inch projection with 24 mm 15/16 inch inside bend radiuses] [;
and] [Type III: 16 mm 5/8 inch diameter, 200 mm 8 inch grip and 100 mm 4
inch projection with 24 mm 15/16 inch inside bend radiuses]. Grip and
projection dimensions are measured from the bar centerline. The pull shall
be attached to the door by fillet welding all around.

2.2.7 Padlock

**
NOTE: For ASTM F883 padlock, specify Type P01 (key
operated) or P02 (combination operated) and Grade 1
(lowest) to 6 (highest) performance. Available ASTM
F883 options are "A" (key is captive in cylinder
when padlock is unlocked), "B" (removable cylinder),
"C" (changeable combination), "D" (combination
operated with key control), "E" (corrosion
resistant), and "F" (provided with nonferrous
shackles).

**

Low security padlocks shall conform to ASTM F883, Type [PO1][PO2], Option
[_____] [and] [_____], Grade [_____].

SECTION 08 39 54 Page 20

2.2.8 Shrouded Padlock

**
NOTE: Use a shrouded padlock in conjunction with a
high security shrouded hasp.

**

High security padlocks with shrouded shackles shall conform to DLA Lock ,
5340-01-217-5068.

2.2.9 Hasp

Low security hasps shall conform to ANSI/BHMA A156.20 , Grade [1] [2] [3],
steel, [safety] [or] [open hinge] type with [adjustable] [,] [or] [swivel]
[,] [or] [fixed] staple, [paint finished] [or] [galvanized] [as specified]
and screw fastened to the door and frame.

2.2.10 High Security Hasp

**
NOTE: This high security hasp is a non-shrouded
mortise type. Styles 1 through 9 are available.
Consult referenced military specification.

**

High security hasps shall conform to ASTM F2155, Style [_____] [carbon]
[corrosion resistant] steel, attached by [fasteners] [welding].

2.2.11 Shrouded Hasp

**
NOTE: Style 1 applies to right-hand doors and Style
2 to left-hand doors.

**

High security shrouded hasps shall conform to ASTM F2155.

2.2.12 Door Stop

Door stops shall be designed to resist the impact of the door. The stop
shall not scratch or scar the door finish when the door is opened against
the stop.

2.2.13 Surface Door Closer

**
NOTE: Door closers are practical only for hollow
metal doors and light structural steel doors.

**

The surface door closer shall conform to ANSI/BHMA A156.4 . The size and
grade shall be selected by the door manufacturer.

2.2.14 Overhead Door Holder

Overhead door holder shall be surface mounted. The holder shall have a
spring or other device to cushion the door action and shall limit the door
swing at [85] [110] degrees. [The holder shall have a built-in, hold-open
capability at the swing limit specified.] [Overhead door holders for hollow

SECTION 08 39 54 Page 21

metal doors weighing less than 90 kg 200 pounds shall conform to
ANSI/BHMA A156.8 .]

2.2.15 Gasket Seal

**
NOTE: Gasket seals are recommended for reinforced
concrete doors.

Gasket seals installed in manually operated doors
are not recommended for reliable prevention of blast
leakage. Seals are typically used for reinforced
concrete doors to improve the weather seal and
provide a door silencer.

**

Sealed doors shall have the full door perimeter and all door penetrations
sealed. Perimeter seals shall be the rubber gasket type. Gaskets shall be
removable, capable of sealing the mating surfaces, and resistant to the
atmospheric environment. One spare set of gasket seals shall be provided
for each door assembly for which gasket seals are specified.

2.2.16 Door Silencer

**
NOTE: When gasket door seals are specified, the
gasket seal will act as the silencer.

**

Rubber door silencers shall cushion the impact of the door against the
frame so that steel-to-steel contact is not made during closing.

2.2.17 Optical Device

The optical device (spy hole) shall be wide angle and shall not be breeched
or dislodged by the specified or indicated blast overpressure. The device
shall permit observation from the seating face of the door and shall be
located approximately 1.5 m 5 feet above the seating side floor and
approximately centered between the stiles.

2.3 ACCESSORIES

2.3.1 Subframe

At the Contractor's option, a subframe can be provided and built into the
structure prior to installation of the frame. The subframe and subframe
anchors shall be capable of transferring blast and rebound reactions to the
adjacent structure, and the frame shall be capable of transferring these
reactions to the subframe. The subframe shall be fabricated in the same
manner specified for the frame.

2.3.2 Nameplate

Each door assembly shall have a permanently affixed nameplate that displays
the manufacturer's name, place and year of manufacture, and the applicable
peak overpressure, impulse, and rebound rating.

SECTION 08 39 54 Page 22

2.3.3 Removable Threshold

The sill shall be flush with the adjacent floor when the threshold is
removed. The removable threshold shall be attached using approved
countersunk mechanical fasteners.

2.3.4 Ramp

The ramp shall be structural steel, portable, and weigh not more than [90]
[_____] kg [200] [_____] pounds. The ramp shall be of sufficient length to
extend the full door opening width and shall have the profile indicated.
The ramp shall be capable of supporting [a wheel load of [_____] N lbf]
[the wheel load indicated].

2.3.5 Self-Rescue Kit

**
NOTE: Self-rescue kits are usually specified only
when post-blast operation is desired and debris
could prevent the door from opening.

**

Self-rescue kits shall contain illustrated instructions, nonadjustable
wrenches, screwdrivers, jacks, and all other tools required to open the
blast door from the seating face to a width of at least 300 mm 12 inches.
The jack capacity shall not be less than [334] [_____] kN [75,000] [_____]
lbf. Tools shall be securely mounted in a steel frame using wing nuts or
other approved fasteners. The self-rescue kit frame shall be fabricated in
the same manner specified for the door frame and shall be securely anchored
to the wall at the location indicated or as directed.

2.4 FABRICATION

2.4.1 Shop Assembly

**
NOTE: Delete welding of stainless steel when only
reinforced concrete doors are specified.

For reinforced concrete doors, spall plates will be
specified for all cases except in extreme cases
where it is certain that spall damage is nonexistent
or when faceplates are used.

Specify faceplates for exterior doors in
conventional weapons resistant facilities in cases
where construction is to parallel NATO criteria.

Composite faceplated reinforced concrete doors with
studs welded to both faceplates are also available.
When these doors are required, specify the following
in the fabrication paragraph: "Composite faceplated
reinforced concrete doors shall be provided with
studs shop welded to faceplates at both ends of the
stud. Studs shall be of sufficient diameter and
spacing to effectively transfer shear forces."
Specify the following under door assembly paragraph
Door Type: "Composite faceplated reinforced concrete
door."

SECTION 08 39 54 Page 23

**

Welding shall be in accordance with AWS D1.1/D1.1M except that arc welding
of steel sheet and strip shall be in accordance with AWS D1.3/D1.3M and
welding of concrete reinforcing bars shall be in accordance with
AWS D1.4/D1.4M . [Stainless steel shall be welded using electrodes
conforming to AWS A5.4/A5.4M .] [Structural steel doors shall be of welded
construction.] Fabricated steel shall be well-formed to shape and size,
with sharp lines and angles. Intermediate and corner joints shall be coped
or mitered. Exposed welds shall be dressed smooth. [The stiles [and top]
of built-up structural steel doors shall be closed using channel shapes or
plates.] [When feasible, faceplates for structural steel doors shall be
one piece. When one-piece faceplates are not feasible, plates shall be
joined using full penetration groove weld butt joints or other approved
welds.] [Reinforced concrete doors shall be closed at the edges with
structural steel channels or plates and latch housings shall be mortised.
Lap splices shall not be used for flexural reinforcing bars.] [Spall
plates shall be one piece, covering the entire concrete surface on the
seating face of the door, and shall be securely welded to the door edges.
Spall plates shall not be less than 6 mm 1/4 inch thick.] [Faceplated
reinforced concrete doors shall be provided with one-piece faceplates on
both door faces. Faceplates shall cover the entire concrete surface and
shall be securely welded at the door edges. Faceplates shall be not less
than 9 mm 3/8 inch thick.] [Hollow metal door frames shall be pressed
steel or structural steel with welded joints. Steel frames or subframes
installed in masonry walls shall be provided with adjustable anchors.
Hollow metal doors shall be of unitized grid construction with welded grid
junctions and shall have flat, one-piece face sheets spot welded to each
face of the grid system. The edges of hollow metal doors shall be closed
with seams continuously welded. Hollow metal doors shall be neat in
appearance, free from warpage and buckle, and suitable reinforcing shall be
provided for hardware.]

2.4.2 Mullion

Mullions for double doors shall be fabricated in the same manner specified
for frames. [Fixed mullions shall be welded to the frame.] [Removable
mullions shall be attached to the frame with mechanical fasteners that are
accessible for mullion removal or, in lieu of the removable mullion, an
astragal shall be provided at the seating face of the inactive door leaf.]
Doors shall seat directly against the mullion, and the mullion or astragal
shall be capable of transferring the door reactions to the frame.

2.4.3 Thermal Insulation

**
NOTE: Thermal insulation is practical only for
hollow metal doors.

**

The interior cells between the unitized grid shall be completely filled
with thermal insulation material. The U value through the door (panel)
shall not exceed [1.36] [_____] W per square meter per degree K [0.24]
[_____] Btu per square foot per hour per degree F. Submit certification or
test report for [thermal insulated] [sound rated] doors listing the type of
hardware used to achieve the rating; see paragraph SOUND RATING TEST below.

SECTION 08 39 54 Page 24

2.4.4 Shop Finishing

[Shop priming of steel surfaces shall conform to Section 09 90 00 PAINTS
AND COATINGS, except that surfaces that will be embedded in concrete need
not be primed and hollow metal doors shall be either dipped in primer after
welding is completed, or exposed surfaces shall be primed and interior
surfaces coated with an approved rust inhibitor]. [Galvanizing of doors
and frames shall conform to ASTM A123/A123M or other approved methods.
Surfaces that will be embedded in concrete need not be galvanized and the
interior of hollow metal doors may be treated with an approved rust
inhibitor in lieu of galvanizing. Galvanizing of exposed portions of
concrete anchors, non stainless steel fasteners, and hardware other than
factory finished hardware shall conform to ASTM A153/A153M or other
approved methods.]

2.4.5 Clearance

[The clearance between the seated steel surfaces of structural steel doors
and frames shall not exceed 1.6 mm 1/16 inch.] [The lateral clearance
between flush mounted structural steel doors and frames shall not exceed
[6] [_____] mm [1/4] [_____] inch at the head and jambs and the clearance
between the meeting edges of pairs of doors shall not exceed [13] [_____] mm
 [1/2] [_____] inch.] [The lateral clearance between hollow metal doors
and frames shall not exceed 3 mm 1/8 inch at the head and jambs and the
clearance between the meeting edges of pairs of doors shall not exceed 6 mm
1/4 inch.] The clearance between the door bottom and threshold shall not
exceed 19 mm 3/4 inch.

2.5 BLAST DOOR ASSEMBLIES

**
NOTE: The assembly paragraphs provided for
structural steel, reinforced concrete, and hollow
metal doors will be repeated and edited as many
times as required to specify all door assemblies.
The door designations will then be referenced in the
door schedule on the drawings. Items shown on the
drawings will not be duplicated in the door assembly
paragraphs. The door assembly paragraphs are
pre-edited to show normal use and hardware
availability; e.g., thermal insulation, sound
rating, and mortise locks are omitted for structural
steel and reinforced concrete doors, Type 2 hinges
are normally used for reinforced concrete doors and
thus are shown without brackets, etc.

**

2.5.1 Door [_____]; Steel

**
NOTE: Coordinate with paragraphs DESCRIPTION and
BLAST DOOR ASSEMBLIES.

**

2.5.1.1 Type

Type shall be [structural steel] [double structural steel door with [fixed]
[or] [removable] mullion] [,] [galvanized] [,] [and] [fire-rated].

SECTION 08 39 54 Page 25

2.5.1.2 Overpressure

Overpressure shall be [_____] kPa psi [with a [_____] millisecond duration]
in the [seating] [unseating] direction [and [_____] kPa psi [with a [_____]
millisecond duration] in the unseating direction]. The [shock and gas
overpressure] [overpressure] waveform shall be as indicated.

2.5.1.3 Fragment

**
NOTE: Coordinate with paragraph Fragment
Resistance, under paragraph DESCRIPTION.

**

[The fragment shall be [_____] g ounces with a velocity of [_____] m/s fps
and impact [normal to] [at an angle of [_____] degrees measured from] the
door face.] [Protection from fragments shall be provided by steel plate
not less than [_____] mm inches in thickness.]

2.5.1.4 Rebound

**
NOTE: Coordinate with paragraph Rebound Resistance,
under paragraph DESCRIPTION.

**

Rebound resistance shall be [50] [100] [_____] percent.

2.5.1.5 Deformation Limits

**
NOTE: For structural steel doors, the deformation
limit criteria for accidental explosion applications
is given below.

Prot. Cat. No. Support Rotation
(Deg.)

Ductility Ratio

1 2 10

2 12 20

A 2-degree support rotation and ductility ratio of
10 is recommended when post-blast opening is
required. This deformation limit is recommended for
conventional weapon and improvised weapon exterior
door applications in order to avoid entrapment of
personnel.

**

The ductility ratio shall not exceed [10 and the support rotation shall not
exceed 2 degrees] [20 and the support rotation shall not exceed 12 degrees].

2.5.1.6 Hardware

**
NOTE: Coordinate with paragraph Hinges, under
paragraph HARDWARE. A door pull is recommended.

**

SECTION 08 39 54 Page 26

Full surface hinges shall be Type [1] [2] [3]. [Multiple] [Jamb] latching
points and [multiple lever handles] [,] [or] [a single lever handle] [,]
[or] [a wheel handle] [,] [or] [a spoke lever handle] operated from [the
seating face] [and] [opposite the seating face] with [manual]
[self-latching] latch engagement and [either] sliding [or lever] latch
bolts shall be provided. The latching mechanism shall be [safety] [or]
[cover] plated. A [Type [I] [II] [III] straight steel bar door pull] [,]
[and] [padlock] [shrouded padlock] [,] [and] [hasp] [high security hasp]
[shrouded hasp] [,] [and] [door stop] [,] [and] [surface door closer]
[overhead door holder] [,] [and] [gasket seals] [door silencer] [,] [and]
[optical device] shall be provided.

2.5.1.7 Operating Forces

**
NOTE: Coordinate with paragraph Blast Door
Operation, under paragraph DESCRIPTION.

**

[Maximum operating forces shall be [135] [180] [_____] N [30] [40] [_____]
lbf to set the door in motion and [90] [_____] N [20] [_____] lbf to swing
the door. Maximum force to engage and release latches shall be [90] [135]
[180] [_____] N [20] [30] [40] [_____] lbf.] [Operating forces shall
conform to NFPA 101 .]

2.5.1.8 Accessories

A [removable threshold] [or] [ramp] [and] [self-rescue kit] shall be
provided.

2.5.2 Door [_____]; Concrete

**
NOTE: Coordinate with paragraph DESCRIPTION and
paragraph BLAST DOOR ASSEMBLIES.

**

2.5.2.1 Type

Type shall be [reinforced concrete] [double reinforced concrete] door with
[fixed] [or] [removable] [mullion] [and] [with] [spall plate] [faceplates].

2.5.2.2 Overpressure

Overpressure shall be [_____] kPa psi [with a [_____] millisecond duration]
in the [seating] [unseating] direction [and [_____] kPa psi with a [_____]
millisecond duration in the unseating direction]. The [shock and gas
overpressure] [overpressure] waveform shall be as indicated.

2.5.2.3 Fragment

**
NOTE: Coordinate with paragraph Fragment
Resistance, under paragraph DESCRIPTION.

**

[The fragment shall be [_____] g ounces with a velocity of [_____] m/s fps
and impact [normal to] [at an angle of [_____] degrees measured from] the

SECTION 08 39 54 Page 27

door face.] [The nominal door thickness shall not be less than [100] [200]
[_____] mm [4] [8] [_____] inches].

2.5.2.4 Rebound

**
NOTE: Coordinate with paragraph Rebound Resistance,
under paragraph DESCRIPTION.

**

Rebound resistance shall be [20] [100] [_____] percent.

2.5.2.5 Deformation Limits

**
NOTE: For reinforced concrete doors, the
deformation limit criteria for accidental explosion
applications is given below.

Door Type Prot. Cat.
No.

Support Rotation
(Deg.)

One-way 1 1

acting without stirrups 2 2

One-way 1 2

acting with stirrups 2 4

Two-way 1 2

acting 2 8

A support rotation of not more than 2 degrees is
recommended when post-blast opening is required.
This deformation limit is recommended for
conventional weapon and improvised weapon exterior
door applications in order to avoid entrapment of
personnel.

**

[The door support rotation shall not exceed [1 degree] [2 degrees] for
one-way acting doors without stirrups, [2] [4] degrees for one-way acting
doors with stirrups, and [2] [8] degrees for two-way acting doors.] [The
support rotation shall not exceed 2 degrees except that the support
rotation for one-way acting doors without stirrups shall not exceed 1
degree.]

2.5.2.6 Hardware

Hinges shall be Type 2. [Multiple] [Jamb] latching points and multiple
lever handles operated from [the seating face] [and] [opposite the seating
face] with manual latch engagement and lever latch bolts shall be
provided. Type [I] [II] [III] straight steel bar door pull [,] [and]
[padlock] [shrouded padlock] [,] [and] [hasp] [high security hasp]
[shrouded hasp] [,] [and] [door stop] [,] gasket seals [, and optical
device] shall be provided.

SECTION 08 39 54 Page 28

2.5.2.7 Operating Forces

**
NOTE: Coordinate with paragraph Blast Door
Operation, under paragraph DESCRIPTION.

**

Maximum operating forces shall be [180] [_____] N [40] [_____] lbf to set
the door in motion and [90] [_____] N [20] [_____] lbf to swing the door.
Maximum force to engage and release latches shall be [135] [_____] N [30]
[_____] lbf.

2.5.2.8 Accessories

A [removable threshold] [ramp] [and] [self-rescue kit] shall be provided.

2.5.3 Door [_____]; Metal

**
NOTE: Coordinate with paragraph DESCRIPTION and
with paragraph BLAST DOOR ASSEMBLIES.

The STC value bracketed is close to the highest
obtainable for blast doors.

**

2.5.3.1 Type

Type shall be [hollow metal] [double hollow metal door with a [fixed] [or]
[removable] mullion] [,] [galvanized] [;] [and] [thermal insulation]
[sound-rated to STC [40] [_____]] [, and] [fire-rated].

2.5.3.2 Overpressure

Overpressure shall be [_____] kPa psi in the [seating] [unseating]
direction [and [_____] kPa psi in the unseating direction].

2.5.3.3 Rebound

**
NOTE: Coordinate with subparagraph Rebound
Resistance, under paragraph DESCRIPTION.

**

Rebound resistance shall be [50] [100] [_____] percent.

2.5.3.4 Hardware

**
NOTE: Coordinate with subparagraph Hinges, under
paragraph HARDWARE.

Delete the latch sentence when a mortise lock and
latch set or exit device is specified.

**

[Full surface] [Mortise] hinges shall be Type [1] [2] [3]. [[Multiple]
[Jamb] latch points and [multiple lever handles] [or] [a single lever
handle] operated from the [seating face] [and] [opposite the seating face]

SECTION 08 39 54 Page 29

with [manual] [self-latching] latch engagement and [either] sliding [or
lever] latch bolts shall be provided.] [Exit device with [multiple latch
points] [jamb latch points] [and with function [_____]] shall be provided.]
[Mortise lock and latch set [with function [_____]] shall be provided.] [A
[padlock] [and] [hasp] [,] [and] [door stop] [,] [and] [surface door
closer] [overhead door holder] [,] [and] [gasket seals] [door silencer] [,]
[and] [optical device] shall be provided.]

2.5.3.5 Operating Forces

**
NOTE: Delete the latch operating force sentence
when a mortise lock and latch set or exit device is
specified.

Coordinate with paragraph Blast Door Operation,
under paragraph DESCRIPTION.

**

[Maximum operating forces shall be [90] [_____] N [20] [_____] lbf to set
the door in motion and [70] [_____] N [15] [_____] lbf to swing the door.]
[Operating forces shall conform to NFPA 101 .] Maximum force shall be [90]
[_____] N [20] [_____] lbf to engage and release latches.

2.5.3.6 Accessories

A [removable threshold] [or] [ramp] shall be provided.

2.6 TESTS, INSPECTIONS, AND VERIFICATIONS

Submit shop and field operating test reports that include values for
opening and closing forces and times, forces required to operate latches,
and a description of all operating tests performed.

2.6.1 Prototype Static Test

**
NOTE: Retain this paragraph when overpressure is
specified without duration.

**

Static tests on prototype door assemblies shall demonstrate that the door
will resist the blast overpressure. Static tests will be accepted only if
the door and frame proposed are manufactured using the same materials,
dimensions, and tolerances as those in the prototype static test and the
static overpressure used in the test is at least two times the blast
overpressure. Static test reports shall be supplemented with calculations
that demonstrate rebound resistance when rebound is not tested.

2.6.2 Prototype Blast Test

Blast tests on the prototype door assembly shall demonstrate that the door
will resist the overpressure waveform. Blast tests will be accepted only
if the door and frame proposed are manufactured using the same materials,
dimensions, and tolerances as those in the prototype blast tests. The rise
time of the test waveform shall be zero or subject to approval. [For an
overpressure with infinite duration, the overpressure used in the test
shall be not less than that specified or indicated for a duration equal to
at least five times the natural period of the door and the test report

SECTION 08 39 54 Page 30

shall be supplemented with calculations that demonstrate the specified or
indicated rebound resistance.] [For overpressure with finite duration, the
overpressure waveform used in the test shall exceed the overpressure
waveform in both peak overpressure and impulse and the blast test report
shall be supplemented with calculations that demonstrate the specified or
indicated rebound resistance when the positive phase waveform duration in
the test exceeds the positive phase duration specified or indicated.]
Submit certified test reports demonstrating blast resistance. Include in
the test reports the name and location of the testing agency or laboratory,
a description of the testing apparatus, the date of the tests, a
description of the door specimen tested, descriptions of loadings, the
value of measured peak door deflection and peak permanent set and analysis
and interpretation of test results.

2.6.3 Shop Operating Test

Prior to shipment, each door assembly shall be fully erected in a
supporting structure and tested for proper operation. Such testing shall
include opening, closing, and operating all moving parts to ensure smooth
operation and proper clearance, fit, and seating. Determine the operating
forces and opening and closing times. Notify the Contracting Officer at
least [7] [_____] calendar days prior to the start of testing and [all
doors] [door [_____] [,] [_____] [,] [and] [_____]] shall be tested in the
presence of the Contracting Officer. Prepare a test report and furnish
[three] [_____] copies within [7] [_____] calendar days after testing.

2.6.4 Air Leakage Test

**
NOTE: Retain and edit this paragraph when door
seals or thermal insulation are specified.

**

Factory test each door assembly for which [door seals] [or] [thermal
insulation] [are] [is] specified for air leakage rate in accordance with
ASTM E283. The rate of air leakage per unit length of crack shall not
exceed [0.90] [_____] L/s [0.20] [_____] cfm using a pressure difference of
[76.7] [_____] Pa [1.57] [_____] psf. Prototype tests can be substituted
for door assembly tests when the prototype door, frame, and hardware tested
are equivalent to that provided or when otherwise approved.

2.6.5 Sound Rating Test

**
NOTE: Retain this paragraph when sound-rated hollow
metal doors are specified.

**

The sound transmission class (STC) rating shall be determined in accordance
with ASTM E90.

2.6.6 Fire Rating Test and Inspection

**
NOTE: Retain this paragraph when fire rating is
required. The door schedule on the drawings will
indicate where fire-rated doors are to be used and
their rating requirements.

**

SECTION 08 39 54 Page 31

Fire-rated door assemblies shall bear the listing identification label of
the UL, or other nationally recognized testing laboratory qualified to
perform tests of fire door assemblies in accordance with NFPA 252 and
having a listing for the tested assemblies. Doors exceeding the size for
which listing label service is offered shall be inspected in accordance
with NFPA 80 , NFPA 80A, and NFPA 101 . A letter may be submitted by the
testing laboratory (in lieu of a UL listing for fire door assemblies) which
identifies the submitted product by manufacturer and type or model and
certifies that it has tested a sample assembly and issued a current
listing. Submit certificate of inspection conforming to NFPA 80 , NFPA 80A,
and NFPA 101 for fire doors exceeding the size for which label service is
available.

PART 3 EXECUTION

3.1 INSTALLATION

Install doors and frames in accordance with the manufacturer's written
instructions. [Place concrete in reinforced concrete doors using the door
manufacturer's standard forms.] [Pressed steel frames for hollow metal
doors shall be fully grouted.] Finish paint exposed surfaces in accordance
with Section 09 90 00 PAINTS AND COATINGS. Repair galvanized surfaces
damaged prior to final acceptance in accordance with ASTM A780/A780M to the
same thickness as the original galvanizing.

3.2 TESTS

After installation is completed, field test each door for operation,
clearance, fit, and seating by operating the door and hardware through at
least 10 operating cycles. Test door and hardware operation using the
forces specified. Provide personnel and equipment required to perform
field testing. Unless waived, perform all field tests in the presence of
the Contracting Officer. After testing is completed, prepare test reports
and furnish [three] [_____] copies.

3.3 MANUFACTURER'S FIELD SERVICE

Perform installation and testing of door assemblies under the supervision
of the door manufacturer's erection engineer. Upon completion of the work,
and at a time designated by the Contracting Officer, provide the services
of one engineer and other technical personnel, as required, for a period of
not less than [4] [_____] hours to instruct Government personnel in the
operation and maintenance of the blast doors and all other items furnished
under this specification. Include in the instructions videotapes and use
of the operation and maintenance manual. Submit an instruction outline and
procedure for approval prior to scheduling the instruction and information
describing training to be provided, training aids to be used, and
background data on the personnel conducting the training.

 -- End of Section --

SECTION 08 39 54 Page 32

