
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 34 16.10 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-08342 (August 2002)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 34 16.10

STEEL SLIDING HANGAR DOORS

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DESIGN REQUIREMENTS
 1.2.1 Door Design
 1.2.2 Steel Design
 1.2.3 Loading
 1.2.3.1 Deflection
 1.2.4 Connections
 1.2.5 Cold-Formed Steel Members
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Manufacturer's Qualifications
 1.4.2 Installer's Qualifications
 1.5 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 HANGAR DOORS
 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
 2.1.6 Interior Covering
 2.1.7 Insulation
 2.1.8 Hardware
 2.1.8.1 Wheel Assemblies
 2.1.8.2 Fixed Pancake Top Guide Rollers
 2.1.8.3 Vertical Floating Head Top Guide Rollers
 2.1.9 Personnel Doors
 2.1.9.1 Doors and Frames
 2.1.9.2 Hardware for Personnel Doors
 2.1.9.3 Electrical Interlock
 2.1.10 Weather Stripping
 2.1.10.1 Neoprene

SECTION 08 34 16.10 Page 1

 2.1.10.2 Metallic
 2.1.10.3 Hanging Head Flashing
 2.1.11 Fasteners
 2.1.12 Sealant
 2.1.13 Primer
 2.1.14 Starters
 2.1.15 Electrical
 2.2 FABRICATION
 2.2.1 Doors
 2.2.1.1 Frames and Framing
 2.2.1.2 Exterior Covering and Interior Liner Sheets
 2.2.2 Locking Devices
 2.2.3 Tractor Pulls
 2.2.4 Track Cleaners
 2.2.5 Insulation
 2.2.6 Cable System for Group Doors
 2.3 OPERATION
 2.3.1 Hangar Door Types
 2.3.1.1 Individually Operated Doors
 2.3.1.2 Floating Group Doors
 2.3.1.3 Anchored Group Doors
 2.3.2 Operating Units
 2.3.3 Braking Systems
 2.3.4 Controls
 2.3.4.1 Push Buttons for Individually Operated Doors
 2.3.4.2 Push Buttons for Floating Group Doors
 2.3.4.3 Push Buttons for Anchored Group Doors
 2.3.5 Limit Switches
 2.3.5.1 Plunger-Type Limit Switches
 2.3.5.2 Lever Arm Type Limit Switches
 2.3.6 Safety Edges
 2.3.6.1 Electrical Safety Edges
 2.3.7 Warning Device
 2.3.8 Emergency Operation
 2.3.9 Electrical Work
 2.3.9.1 Trolley Ducts
 2.3.9.2 Electrical Cables

PART 3 EXECUTION

 3.1 PROTECTIVE COATINGS
 3.1.1 Cleaning
 3.1.2 Shop Painting
 3.2 ERECTION
 3.3 FIELD QUALITY CONTROL
 3.3.1 Manufacturer's Field Services
 3.3.2 Tests

-- End of Section Table of Contents --

SECTION 08 34 16.10 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 34 16.10 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-08342 (August 2002)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 34 16.10

STEEL SLIDING HANGAR DOORS
04/06

**
NOTE: This guide specification covers the
requirements for steel sliding hangar doors, their
operators, and controls.

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: Steel rails, top guides, hanging head
flashing, field painting, and electrical work for
hangar doors are specified in other sections.

**

**
NOTE: On the drawings, show:

1. Size and arrangement of doors. Electrical and
structural provisions for motor operators.

2. Location and type of weather stripping, exterior
covering, interior lining, and flashing.

3. Location, spacing, size, and type of top guides
and rails. Center-to-center dimension of leaves not
less than 350 mm 14 inches, and not less than 115 mm
4 1/2 inches greater than total thickness of each

SECTION 08 34 16.10 Page 3

leaf, including interior and exterior coverings.
Where electrical trolley duct is required between
leaves, provide additional 150 mm 6 inches of
clearance. Where cable system is required between
leaves, provide additional 25 mm one inch of
clearance.

4. Location and type of personnel doors. Do not
locate personnel doors between wheels and edge of
hangar door leaf. Exact location to be determined
by structural design of door leaf.

5. Location of bumpers and pulls.

6. That wheels will be required. Type, size, and
number should not be shown since size and weight of
doors will determine these.

7. Wind loads on both sides of doors and positive
and negative deflection of top guides due to live
loads.

8. Details of expansion joints in rails and top
guides where building expansion joints occur.

9. Electrical service for motor operators,
preferably 460 volts, 3-phase, 60-hertz, and
location of power supply disconnect.

10. Festooned or draped cables or cable reels.

11. Access for installation, maintenance, and
replacement of top rollers if hangar requires
floating top rollers.

12. Door pockets: Minimum of 450 mm 18 inches for
doors up to 300 mm 12 inchesthick, 800 mm 32 inches
for doors more than 300 mm 12 inches thick, should
be allowed from center line of power leaf rail to
farthest projection of interior wall of door pocket
to accommodate operators and provide access.

13. Dimensions and details of tail doors, if
required.

14. Minimum clearance of 100 mm 4 inches between
extreme faces of adjacent leaves in vicinity of
interconnecting cables to allow sufficient space for
cable sheaves and cable pickup.

15. Clearance of 100 mm 4 inches between metal
parts on vertical edges of leaves and between leaves
and jambs which are weather-stripped.

16. Pocket depth, equal to width of widest door
leaf, plus 900 mm 3 feet net clearance for cable
sheave brackets extending beyond trailing edge of
leaves.

SECTION 08 34 16.10 Page 4

17. Rail drains for full length of bottom rails.
This may be done with cross drains normal to the
rails spaced about 6000 mm 20 feet o.c. emptying
into continuous parallel floor drain. In cold areas
it may be necessary to provide defrosting equipment
below rails.

18. End of travel bumpers and bumper supports at
end of door travel. Dimensions and locations should
be in accordance with door manufacturer's approved
drawings.

**

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
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 360 (2010) Specification for Structural Steel
Buildings

AMERICAN IRON AND STEEL INSTITUTE (AISI)

AISI SG03-3 (2002; Suppl 2001-2004; R 2008)
Cold-Formed Steel Design Manual Set

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

SECTION 08 34 16.10 Page 5

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

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

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

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 6 (1993; R 2011) Enclosures

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 FOR PROTECTIVE COATINGS (SSPC)

SSPC Paint 25 (1997; E 2004) Zinc Oxide, Alkyd, Linseed
Oil Primer for Use Over Hand Cleaned
Steel, Type I and Type II

SSPC SP 6/NACE No.3 (2007) Commercial Blast Cleaning

UNDERWRITERS LABORATORIES (UL)

UL 506 (2008; Reprint Oct 2013) Specialty
Transformers

1.2 DESIGN REQUIREMENTS

1.2.1 Door Design

[The hangar doors shall be designed by the manufacturer in accordance with
the criteria specified.] Doors shall operate without binding,
interference, or damage to weatherstripping. Doors shall fit closely and
be free from warping.

SECTION 08 34 16.10 Page 6

1.2.2 Steel Design

AISC 360 , AISI SG03-3 .

1.2.3 Loading

Design doors as a system to withstand an external wind load of one
kilopascal 20 pounds per square foot (psf) or the design wind load
indicated for the building, whichever is greater, and an internal wind load
of not less than one-half of the external wind load. In both cases, the
deflection shall not exceed the height of the door divided by 120. The
deflection due to design wind load shall not exceed length divided by 120
for any door member. Fiber stresses due to combined dead load and wind
load shall not exceed the recommended design stresses for the material used
and type of loading sustained.

1.2.3.1 Deflection

Design doors as a system to withstand the upward and downward deflections
of the cantilevered structure supporting and bracing the top of the hangar
door system.

a. Positive deflection (wind uplift): 76 mm 3 inches

b. Negative deflection (live load): 254 mm 10 inches

1.2.4 Connections

Design connections at top and bottom guide rails to withstand an external
and an internal wind load of not less than 1.54 kPa 33 psf, or the design
wind load for the building, whichever is greater, and a seismic load equal
to 0.5 times the weight of the door.

1.2.5 Cold-Formed Steel Members

Cold-formed steel main members and girts shall be not less than 6 mm 1/4
inch thick.

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"

SECTION 08 34 16.10 Page 7

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:

SD-02 Shop Drawings

Hangar doors; G [, [_____]]

 Submit the door manufacturer's complete schematic wiring
diagram, field wiring diagram, and a complete physical location
drawing showing the location of controls with the runs of conduit,
size of conduit, number and size of wires in each conduit,
location of junction boxes, and full details of control mountings.

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

SD-05 Design Data

Hangar doors; G [, [_____]]

 Submit design drawings and structural, mechanical, and "U" value
calculations.

SD-10 Operation and Maintenance Data

Hangar doors, Data Package 2; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA. Include wiring and control diagrams.

SECTION 08 34 16.10 Page 8

1.4 QUALITY ASSURANCE

1.4.1 Manufacturer's Qualifications

The hangar door manufacturer shall be one who is regularly engaged in the
production of steel sliding hangar doors of type and size required for this
project.

1.4.2 Installer's Qualifications

The installation supervisor shall be an authorized representative of the
door manufacturer. Mechanics shall be skilled and experienced in the
erection of hangar doors of type and size required for this project.

1.5 DELIVERY, STORAGE, AND HANDLING

Deliver materials which are not shop installed on the doors in original
rolls, packages, containers, boxes, or crates bearing the manufacturer's
name, brand, and model number. Store materials and equipment in dry
locations with adequate ventilation, free from dust and water, and so as 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.

PART 2 PRODUCTS

2.1 HANGAR DOORS

2.1.1 Structural Steel

**
NOTE: Specify stainless steel only if local
experience indicates that steel guides will rust and
interfere with door operation.

Include the following paragraphs in Section 05 12 00
STRUCTURAL STEEL.

".1 Top Guides and Bottom Rails for Hangar Doors:

.1.1 Top Guides: Maintain nominal elevation within
plus or minus 6 mm 1/4 inch and nominal
center-to-center dimension within plus or minus 3 mm
1/8 inch, with variation from nominal no greater than
 one mm in 2 meters 1/8 inch in 20 feet. Joints of
head guides are not required to be welded, but shim
and grind so adjoining guide surfaces are not out of
line more than 2 mm 1/16 inch. Top guide tolerances
shall be met after dead load is imposed on building
frame. [Top guide surfaces which will be in contact
with rollers during door operation shall be
stainless steel framing or structural members.]

.1.2 Hanging Head Flashing: Galvanized steel, not
lighter than 1.2 mm thick 18 gage, reinforced as
required. Coordinate with hangar door
manufacturer. Show exact location and configuration
on top guide shop drawings. Top guide and head

SECTION 08 34 16.10 Page 9

flashing system shall be shop assembled to verify
accuracy of fit and fastener location, and
disassembled for shipping. Install head flashing
after doors are in place.

.1.3 Bottom Rails: Standard A.S.C.E. or A.R.E.A.
weighing not less than [_____] kilograms per meter
pounds per yard. Do not install rails until top
guide system has been installed. Anchor rails as
indicated. Set rails to elevation within plus or
minus 6 mm 1/4 inch, with variations from elevation
no greater rate than one mm in 2 meters 1/8 inch in
20 feet. Nominal design relationship between top
guides and bottom rails to be maintained without
exception. Center-to-center dimensions of bottom
rails to be maintained within plus or minus 3 mm 1/8
inch with variation from nominal no greater than one
mm in 2 meters 1/8 inch in 20 feet. Weld rail
joints and grind smooth or provide with splice plate
in accordance with ASCE standards."

**

AISC 360 and ASTM A36/A36M.

2.1.2 Formed Steel

AISI SG03-3 .

2.1.3 Sheet Steel

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

2.1.4 Galvanized Steel

ASTM A653/A653M , coating designation G 90 galvanized steel sheet,
commercial quality.

2.1.5 Exterior Covering

**
NOTE: Choose one of the following options.

**

**
NOTE: Designer's options. Use the first paragraph
if the covering is to be provided by the hangar door
manufacturer, as when new doors are required for an
existing building. Use the second paragraph if the
hangar doors are a part of a new building which will
have preformed metal siding. Ascertain that the
project specification contains the referenced
section and that the section is edited to include
the covering for the hangar doors.

**

[Flat [sheet steel] [galvanized steel sheet], not lighter than 2.15 mm thick
 13 gage.]

SECTION 08 34 16.10 Page 10

[Preformed metal siding as specified in Section 07 41 13 METAL ROOF PANELS.]

2.1.6 Interior Covering

**
NOTE: Choose one of the following options.

**

**
NOTE: Designer's Options. Use the first paragraph
if the covering is to be provided by the hangar door
manufacturer, as when new doors are required for an
existing building. Use the second paragraph if the
hangar doors are a part of a new building which will
have preformed metal liner panels. Ascertain that
the project specification contains the referenced
section and that the section is edited to include
the covering for the hangar doors.

**

[Flat [sheet steel] [galvanized steel] liner sheets, not lighter than 1.5
mm thick 16 gage.]

[Preformed metal siding is specified in Section 07 41 13 METAL ROOF PANELS.]

2.1.7 Insulation

**
NOTE: Choose one of the following options.

**

**
NOTE: Designer's Options. Use the first paragraph
if the insulation is to be provided by the hangar
door manufacturer, as when new doors are required
for an existing building. Use the second paragraph
if the hangar doors are a part of a new building
which will have preformed metal siding and liner
panels. Ascertain that the project specification
contains the referenced section and that the section
is edited to include the insulation for the hangar
doors.

**

**
NOTE: Specify same "U" value as required for walls
of the building. Specify STC value as required to
keep noise level within the hangar at not more than
85 dBa. The value will depend upon type of
aircraft, apron traffic patterns, and proximity of
run-up areas.

**

[Provide insulation that:

a. Contains no asbestos;

b. Is permanently secured in place behind the exterior covering; and

SECTION 08 34 16.10 Page 11

c. Has 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 as exposed finish material. The doors shall
have an air-to-air "U" value of not more than [_____] and a sound
transmission class (STC) of not less than [_____].]

[Batt or blanket insulation as specified in Section 07 21 16 MINERAL FIBER
BLANKET INSULATION.]

2.1.8 Hardware

Provide hangar door hardware to accommodate actual dead loads plus wind
loads specified. Provide top guide rollers, bottom wheels, interleaf
bumpers, tractor pulls, track cleaners, and top bumpers as required for a
complete and operational installation.

2.1.8.1 Wheel Assemblies

Bottom wheels shall be of steel plate or cast steel, having a minimum tread
diameter as required for the actual wheel loading. Where the
height-to-width ratio of the door leaf exceeds three, wheel assemblies
shall be vertically adjustable. Construct wheel assemblies to permit
removal of the wheel without removing the door leaf from its position on
the rail.

a. Treads: Machine wheel treads concentric with bearing seats. The clear
distance between flanges shall not exceed the width of the rail by more
than 3 mm 1/8 inch at the tread nor more than 6 mm 1/4 inch at the edge
of the flange. Machine internal bearing seats accurately for a press
fit. Heat treat wheels 450 mm 18 inches or greater in diameter to
obtain a rim hardness of 320 Brinnel.

b. Wheel bearings: Provide tapered roller or spherical bearings, either
internal or cartridge type, arranged so that both horizontal and
vertical loads shall be transferred to the rail only through the
bearing. Bearings shall be tightly sealed and equipped with
high-pressure grease fittings.

2.1.8.2 Fixed Pancake Top Guide Rollers

**
NOTE: Specify stainless steel rollers only if local
experience indicates that steel rollers will rust
and interfere with door operation.

**

Horizontal type; each with single or double steel rollers of a suitable
diameter and thickness for satisfactory performance under the designated
load conditions and top guide system used. Provide permanently lubricated
bearings. [Rollers shall be stainless steel.]

2.1.8.3 Vertical Floating Head Top Guide Rollers

Provide top-roller assemblies to:

a. Move up and down within the specified live load positive and negative
deflection of the roof in the vicinity of the door opening;

SECTION 08 34 16.10 Page 12

b. Allow easy removal through the top of the guide system; and

c. Include both horizontal and vertical rollers built into a frame which
is connected in such a manner as to transmit the specified wind loads
from the door to the hangar structure and to prevent disengagement of
the door from the top guide.

[Rollers shall be stainless steel.]

2.1.9 Personnel Doors

**
NOTE: Personnel doors, their frames, and hardware
shall be specified in the respective sections of the
project specification. Provide self closing door
hardware.

**

The hangar door manufacturer shall provide structural frames and electrical
interlock for personnel doors.

2.1.9.1 Doors and Frames

Specified in Section 08 11 13 STEEL DOORS AND FRAMES.

2.1.9.2 Hardware for Personnel Doors

Specified in Section 08 71 00 DOOR HARDWARE.

2.1.9.3 Electrical Interlock

Provide each personnel door with an electrical interlock switch to prevent
motor operation of the leaf or group in which it is located when the
personnel door is open. Provide an identified indicator light at each door
leaf control station indicating when the personnel door is in the open
position.

2.1.10 Weather Stripping

Provide adjustable and readily replaceable material. Provide [as
indicated] [on vertical edges, sills, and heads] to afford a weathertight
installation.

2.1.10.1 Neoprene

Use flap-type, two-ply, cloth-inserted neoprene or extruded, double flap,
single or dual opposed solid neoprene material on vertical edges and sills.
The two-ply material shall have a minimum thickness of 3 mm 1/8 inch and
shall be retained continuously for its full length and secured with
rust-resistant fasteners 300 mm 12 inches o.c. Extruded weather stripping
with heavy center section shall be attached at 300 mm 12 inches o.c., but
continuous bar may be omitted. Clearance between metal parts on vertical
edges of leaves and between leaves and jambs which are to be
weather-stripped shall be as indicated.

2.1.10.2 Metallic

Form head weather stripping material between each leaf and the top guide
system of not lighter than 1.2 mm thick 18 gage galvanized sheet steel or

SECTION 08 34 16.10 Page 13

flap-type, cloth-inserted neoprene, as indicated.

2.1.10.3 Hanging Head Flashing

**
NOTE: Delete paragraph if hangar doors have
vertical floating top rollers. Hanging head
flashing must be designed and fabricated to
accommodate total positive and negative deflection
of roof in vicinity of door opening. Stiffened
hanging head flashing shall be designed to fasten to
top guides; material shall be 2.15 mm 13 gage
galvanized steel stiffened by supporting frames to
adequately withstand specified wind loads without
permanent deformation. Material must be furnished
and installed by same trade that furnishes top guide
system, so preparation for fasteners can be done at
fabrication shop. However, to minimize possibility
of damage to the material, installation must be done
after doors are in final position on rails.

**

Provide with the top guide system specified in Section 05 12 00 STRUCTURAL
STEEL. Provide cloth-inserted neoprene weathering fastened to top of door
leaves to engage the head flashing when doors are closed.

2.1.11 Fasteners

Either zinc-coated or cadmium-plated steel.

2.1.12 Sealant

Single-component or multicomponent 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 types of substrate to which it will be applied.

2.1.13 Primer

Red iron oxide, zinc oxide type, SSPC Paint 25 .

2.1.14 Starters

Provide magnetic reversing starters in NEMA ICS 1 , Type 12 enclosures
equipped with access door-controlled, fused safety disconnect switches.
Starters shall be factory wired with overload and undervoltage protection,
mechanical and electrical interlocks, auxiliary contacts, relays and timing
devices as required, control circuit transformers, and a numbered terminal
strip. The control circuit transformer shall reduce the voltage in the
control circuits to 115 volts or less, and shall conform to UL 506 .

2.1.15 Electrical

Provide conduit, wire, flexible cables, boxes, devices, and accessories [,
and install trolley duct,] under Section 26 20 00 INTERIOR DISTRIBUTION
SYSTEM. If permanent electrical power is not available when door
installation is complete, provide temporary power under Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM, for testing and adjusting the doors.

SECTION 08 34 16.10 Page 14

2.2 FABRICATION

2.2.1 Doors

2.2.1.1 Frames and Framing

Door leaves shall be of welded or bolted construction. Joints shall
develop 100 percent of the strength of the framing members. Vertical
members shall be continuous throughout the height of the door. When
required, prepare splices to facilitate field assembly in accordance with
standard practice. Frames and framing members shall be 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
one mm in 2 meters 1/8 inch in 20 feet. Provide diagonal bracing so that
the completed leaf assembly will be braced to withstand shipping, assembly,
and operational loads. Exposed welds and welds which interfere with the
installation of various parts such as cover sheets shall be ground smooth.

2.2.1.2 Exterior Covering and Interior Liner Sheets

Flat sheets shall be fastened to the frame either by edge welding, plug
welding, or threaded fasteners 300 mm 12 inches o.c. Where flat sheets are
attached as either exterior covering or interior liner sheets, the clear
unsupported area shall not exceed 2.5 square meters 25 square feet. Make
edges of exterior sheets weathertight with sealant.

2.2.2 Locking Devices

Do not provide locking devices on motor-operated hangar doors.

2.2.3 Tractor Pulls

Provide tractor pulls so that leaves can be towed by a tractor or similar
equipment in the event of power failure. The tractor pull shall be
designed for drive force to tow door or 22240 N 5000 pounds whichever is
greater. Minimum thickness steel plate shall be 10 mm 3/8 inch.

2.2.4 Track Cleaners

Provide a device to clear debris from the rail head and wheel flange
grooves as the leaf is moved.

2.2.5 Insulation

Secure insulation to doors with clips, studs, or adhesive. Protect
insulation within 2400 mm 8 feet of floor with steel liner sheets secured
to framing 300 mm 12 inches o.c. at edges with zinc-coated, self-tapping
screws.

2.2.6 Cable System for Group Doors

The minimum size for the cable which interconnects the leaves shall be 10 mm
 3/8 inch; the cables shall be improved plow steel with lubricated hemp
centers or wire rope cores. Sheaves over which the cables operate shall
have a diameter of at least 18 cable diameters and either sealed ball-or
roller-type bearings or graphite bronze bearings of a sufficient capacity
for the operating loads. Grease fittings shall be provided for the sheave
bearings unless permanently lubricated bearings are used.

SECTION 08 34 16.10 Page 15

2.3 OPERATION

**
NOTE: Type of operation will depend upon use and
configuration of the hangar. Delete inapplicable
paragraphs.

**

2.3.1 Hangar Door Types

Hangar doors shall be [unidirectional] [biparting] [as indicated.].

2.3.1.1 Individually Operated Doors

Each door leaf shall have a separate, traction-drive operating unit driving
one or more of the bottom wheels. Each leaf shall have a motor-mounted,
spring-set, solenoid-released motor brake. Each leaf shall move
independently of the other leaves. Provide doors that require operating
personnel to walk with the leaf as it moves.

2.3.1.2 Floating Group Doors

**
NOTE: Consider visual appearance when using the
anchored or wraparound cable system. The cables
used to move the door leaves are exposed to view.

**

Each group of three or more leaves shall have a separate, traction-drive
operating unit located in each end leaf of the floating group doors, which
drives one or more wheels of the end leaf, and a wraparound cable system on
the intermediate leaves coupled to each end leaf; or an interleaf pickup
system. Movement of either end leaf shall allow stacking and unstacking of
the other end and shall also allow intermediate leaves to move in concert.
The group of leaves traveling abreast may then be positioned as desired in
the opening. Provide necessary cables, fittings, cable sheaves, housings,
guards, pickups, brackets, anchors, and miscellaneous hardware.

2.3.1.3 Anchored Group Doors

Each group of leaves shall have a traction-drive operating unit located in
the lead leaf of the group and driving one or more wheels of the lead leaf.
[The leaves in each group shall start to move at the same time and arrive
at their fully open or fully closed positions simultaneously]. Provide
necessary cables, fittings, sheaves, housings, guards, pickups, brackets,
anchors, and miscellaneous hardware.

2.3.2 Operating Units

**
NOTE: Delete "lead" for individually operated
doors. Leave in for group doors.

**

Each operating unit shall move its [lead] leaf at a speed of approximately
20 meters 60 feet per minute at zero wind load conditions and to be
operable up to and including a maximum wind load of 0.4 kilopascals 8
pounds per square foot. The operating units shall consist of either a
separate motor and gear reducer or a gearhead motor, high-speed shaft

SECTION 08 34 16.10 Page 16

brake, and necessary roller chains and sprockets. The systems shall be
provided with overload protection for the drive units and a means for
emergency tractor towing operation.

a. Motors shall be single speed, squirrel-cage type of sufficient size to
operate the leaves under zero wind load conditions at not more than 75
percent of their rated capacity.

b. Gear reduction units shall allow a reversal of effort through the gears
without damage to the units.

c. Operating mechanisms shall be covered on the interior of the leaf by a
hinged 1.5 mm thick 16 gage flat steel cover.

2.3.3 Braking Systems

Braking systems shall be designed to ensure stoppage of the leaves under
normal, dry rail conditions within the safety edge overtravel limit. The
braking systems shall be either a magnetic, spring-set, solenoid-released
brake or hydraulic type. Provide a hand release to release the brake when
it becomes necessary to move the leaf with an outside force. The hand
release shall be an automatic reset type so that the brake will be operable
during subsequent electrical operation of the door.

2.3.4 Controls

Doors shall be controlled by constant pressure push buttons mounted on the
door leaves. Removing pressure from the button shall stop the movement of
the leaves. The control equipment shall conform to NEMA ICS 1 and
NEMA ICS 2 . Interior push buttons shall be mushroom head type, mounted in
heavy-duty, oil-tight enclosures conforming to NEMA ICS 6 , Type 13, except
that enclosure for reversing starter with disconnect switch shall be Type 1
or Type 12. [Exterior push buttons shall be in watertight enclosures
conforming to NEMA ICS 6 , Type 4.]

2.3.4.1 Push Buttons for Individually Operated Doors

The leaves mounted on the outer rails shall have the push buttons mounted
on the exterior face; the leaves on the inner rails shall have the buttons
mounted on the interior face; and the leaves on the middle rails shall have
the buttons mounted on both the exterior and interior faces. The button at
each edge of a leaf shall allow the leaf to travel with that edge as the
leading edge only. The controls shall not be reversible. Location of each
control button shall be as indicated.

2.3.4.2 Push Buttons for Floating Group Doors

Each group shall be controlled by push button stations mounted at each end
of each group of leaves. Stations shall contain one button for stacking
the leaves, one button for unstacking the leaves, and a third button for
moving the leaves in a group. The leaves mounted on the outer rail shall
have the push buttons mounted on the exterior face. The leaves mounted on
the inner rail shall have the push buttons mounted on the interior face.
Location of each control station shall be shown on manufacturer's drawings.

2.3.4.3 Push Buttons for Anchored Group Doors

Each group shall be controlled by a two-button push button station marked
"OPEN" and "CLOSE" mounted near the inside leading edge of the lead leaf.

SECTION 08 34 16.10 Page 17

2.3.5 Limit Switches

Provide limit switches to prevent overtravel and bumping. Safety edges
shall not be used as limit switches.

2.3.5.1 Plunger-Type Limit Switches

Provide [at each edge of each leaf of individually operated doors] [at each
end of each group of floating group doors]. Limit switches shall be
actuated by 20 mm 3/4 inch diameter stainless steel rods of adjustable
length, guided at both ends with nonmetallic bearings and with tape-type
constant force springs to return the rods to their normal position after
actuation. The actuating rods shall have sufficient overtravel so that the
leaves cannot bump one another or any portion of the building or be damaged
when being towed. Each rod shall be adjustable 6 inches plus or minus from
its normal position.

2.3.5.2 Lever Arm Type Limit Switches

Provide for anchored group doors to stop the travel of each group in the
fully open and fully closed positions. The limit switches shall be:

a. Positive acting, snap action, lever arm type with actuating cams
designed with sufficient overtravel to permit the group to come to a
complete stop without overtraveling the limit switches.

b. Mounted on the leaves, and the actuating cams mounted either on the top
guides or on adjacent door leaves.

2.3.6 Safety Edges

**
NOTE: Edit to suit type of door operation required.

**

Provide fail-safe safety edges on [each edge of each leaf of individually
operated doors] [each leading and trailing edge of drive leaves for
floating group doors] [the leading edge of the drive leaf of anchored group
doors] from 25 mm one inch above the floor to the top of the door leaf.
For leaves 300 mm 12 inches thick (including siding) or less, provide a
single run of safety edge the full width of door. For leaves over 300 mm
12 inches thick (including siding,) provide a double run of safety edge
spaced to provide the maximum degree of safety in stopping the leaves. For
leaves over 300 mm 12 inches thick (including siding) provide a double run
of safety edges on the outer edge of each side of door leaf covering no
less than 80 percent of leaf.

a. Design: Provide safety edges to provide a minimum of 90 mm 3 1/2 inches
 of overtravel after actuation until solid resistance is met and door
motion comes to a complete stop. If door requires more than 90 mm 3
1/2 inches to come to a complete stop, provide additional overtravel
built into safety edge the distance required for door motion to come to
a complete stop. Use electric safety edges.

b. Specs: Use sensing edges of reinforced polyvinyl chloride cover or
other Government-approved material with chemical resistance to diesel
and JP-4 fuel, hydraulic fluids, SAE-30 oil and salt water. Use cover
that provides hermetic seal for weather and moisture resistant

SECTION 08 34 16.10 Page 18

protection of internal foam and contact elements. Internal foam may be
polyurethane and/or latex foam per military specification MIL-R-5001,
medium density. Use two contact elements separated by perforated foam
or other Government -approved materials and design to perform the
switching function when the sensing edge encounters an obstruction
along any portion of its active length.

c. Operation: Actuation of the safety edge on leading edge of a group of
leaves shall stop movement of the group. Actuation of a safety edge
shall lock out the motor control in the direction of travel until
reset, but shall permit the door to be reversed away from the
obstruction which tripped the safety edge. Safety edges shall be alive
only when doors are moving. Safety edges shall be reset by moving
doors away from the obstruction. The lower portion of the safety edges
to a height of approximately 1500 mm 5 feet shall be independently
removable for convenience in servicing or repair. The remainder of the
edge may be in one piece up to a maximum of 6000 mm 20 feet .

d. Bumper(s): Each door leaf edge provided with a safety edge shall be
protected by a spring type bumper(s). Bumper shall be designed to
absorb 150 percent of the door drive force when door is pushed in an
emergency. For continuous safety edges, bumpers shall extend to the
sides. For sectional safety edges, the bumper can interrupt the safety
edge for a distance not greater than 305 mm 12 inches.

e. Keyed bypass: Provide a keyed bypass to the door controls to render
the safety edges in a temporary "repair" mode, if necessary. The door
drive shall be restored from its "fail safe" mode by activation of the
keyed bypass.

2.3.6.1 Electrical Safety Edges

Connect the safety edge in series with the necessary relays and resistors
to make the system complete. The service shall be not more than 24 volts
and the circuit shall be normally energized so that the malfunction of any
of the component parts will make the door inoperative. Wire sensing edges
to provide for control reliable 4-wire operation of hangar door so that any
power loss to the sensing edges is experienced, then the door becomes
inoperable until power is restored and a reset operation is initiated.
Install sensing edges to operate through a normally energized relay so that
when the sensing edge is compressed the relay contacts open. Install relay
contacts to also open if any component in the sensing edge control circuit
is broken so as to break continuity. Use 100 volts electrical service to
the control circuit. Ensure service to the sensing edge does not exceed a
nominal 24 volts. Install a large red indicator light and/or a loud siren,
to be simultaneously activated with the actuation of any sensing edge, to
indicate the presence of an obstruction.

2.3.7 Warning Device

Provide a clearly audible signal on each [individually operated leaf]
[group of leaves]. The warning device shall:

a. Operate when the push button is actuated for movement of the door in
either direction;

b. Sound 5 seconds before the door moves, and while the door is moving; and

c. Consist of not less than a 150 mm 6 inch diameter bell or equivalent

SECTION 08 34 16.10 Page 19

decibel-rated horn, loud enough to be heard in the hangar and on the
apron.

2.3.8 Emergency Operation

Hangar doors[, including tail doors,] shall be constructed and equipped so
that they can be operated-manually or by tractors from the hangar floor in
case of power failure. Manual operation of hangar doors shall be designed
to avoid damage to safety edges.

2.3.9 Electrical Work

**
NOTE: Insert the following into Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM.

"HANGAR DOORS: Provide field wiring [and trolley
duct installation] for hangar doors under this
section in accordance with door manufacturer's
written instructions, drawings and diagrams, and
NFPA 70 and NEMA ICS 1. Provide conduit, wiring,
boxes, cables, devices, and accessories under this
section. If permanent electrical power is not
available when door installation is complete,
provide temporary power for testing and adjusting
doors for proper operation. [Trolley ducts will be
furnished by door manufacturer and installed under
this section in accordance with door manufacturer's
approved drawings.] [Draped or festooned cables or
cable reels shall be provided under this section.
Cable shall be extra-flexible Type SD, and shall
have a spring-loaded, automatic take-up reel,
coil-cord, draped cable, or equivalent device.] [as
indicated.]"

**

The door manufacturer shall provide the proper electrical equipment and
controls built in accordance with the latest NEMA standards. Equipment,
control circuits, and safety edge circuits shall conform to NFPA 70 . Where
located 450 mm 18 inches or less above the floor, they shall be
explosion-proof as defined in NFPA 70 , Article 513. Manual or automatic
control devices necessary for motor operation of the doors shall be
provided, including push button stations, limit switches, combination fused
disconnect switches and magnetic reversing starters, control circuit
transformers, relays, timing devices, warning devices, and trolley ducts
with collectors or trolleys.

2.3.9.1 Trolley Ducts

**
NOTE: Individually motor-operated doors and
floating group doors should always be provided with
a trolley duct system to bring power to door
leaves. Anchored group doors, if opening width is
not excessive, can be equipped with draped or
festooned cables or cable reels. If opening width
exceeds 36 meters 120 feet, a trolley duct system
should be used. Trolley duct systems should be
specified to be furnished by door manufacturer but

SECTION 08 34 16.10 Page 20

installed under Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM in accordance with door
manufacturer's drawings. Only door manufacturer is
properly qualified to know where to place trolley
duct so there is adequate clearance and
noninterference.

**

Provide one or more runs of trolley duct as required for the door system
provided. Ducts shall have solid copper conductors in a protective steel
[or polyvinyl chloride] housing. Locate ducts as shown on door
manufacturer's drawings. Provide adequate clearances in the top guide
system for the ducts.

a. Each run shall consist of the required number of sections of straight
track, a section of dropout track, feed boxes, end caps, couplings,
hangers, and other accessories to make the system complete and
workable. Provide expansion tracks in each run where the system
crosses a building expansion joint in the roof construction and in the
top guides.

b. Furnish one track-supported tandem trolley or self-supporting collector
for each [individually motor-operated door] [group of doors], complete
with spring-loaded brush contacts. Provide trolley pulling brackets
and corrosion-protected chains attached from each side of the pulling
bracket to each side of the tandem trolley or support bracket for
self-supporting collectors.

2.3.9.2 Electrical Cables

**
NOTE: Draped or festooned cables and cable reels
should be specified to be furnished and installed
under Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.

**

Flexible cables or cable reels shall be provided under Section 26 20 00
INTERIOR DISTRIBUTION SYSTEM, in accordance with the door manufacturer's
approved drawings and wiring diagrams.

PART 3 EXECUTION

3.1 PROTECTIVE COATINGS

**
NOTE: Painting of hangar doors must be specifically
mentioned in Section 09 90 00 PAINTS AND COATINGS,
along with instructions not to paint operating
parts, mechanisms, limit switches, or trolley ducts.

**

3.1.1 Cleaning

After fabrication, clean metal surfaces in accordance with
SSPC SP 6/NACE No.3 (Commercial Blast).

3.1.2 Shop Painting

After cleaning, coat steel surfaces other than machine-finished parts with

SECTION 08 34 16.10 Page 21

priming paint. Keep paint off of finished bearing surfaces. Before
assembly, prime surfaces that will be inaccessible after assembly. Handle
painted materials with care to avoid scraping or breaking the protective
film. Make match-marks on painted surfaces only.

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, the hangar roof is under full dead load, and the top
guide and rail systems are within specified tolerances. After completing
erection and before starting field painting, clean interior and exterior
door surfaces. Clean abraded surfaces, field welds, and field bolts; and
coat with priming paint. Field painting as specified in Section 09 90 00
PAINTS AND COATINGS.

3.3 FIELD QUALITY CONTROL

3.3.1 Manufacturer's Field Services

Provide an authorized representative of the door manufacturer to supervise
erection of doors.

3.3.2 Tests

Immediately after the door installation is complete, the door manufacturer
or his representative shall perform a complete operating test in the
presence of the Contracting Officer. Correct defects disclosed by the
test. Retest the doors and adjust them until the entire installation is
fully operational and acceptable to the Contracting Officer.

 -- End of Section --

SECTION 08 34 16.10 Page 22

