
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 71 00 (February 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-08 71 00 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 71 00

DOOR HARDWARE

02/16

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 SHOP DRAWINGS
 1.4 PRODUCT DATA
 1.5 HARDWARE SCHEDULE
 1.6 KEY BITTING CHART REQUIREMENTS
 1.6.1 Requirements
 1.7 QUALITY ASSURANCE
 1.7.1 Hardware Manufacturers and Modifications
 1.7.2 Key Shop Drawings Coordination Meeting
 1.8 DELIVERY, STORAGE, AND HANDLING

PART 2 PRODUCTS

 2.1 TEMPLATE HARDWARE
 2.2 HARDWARE FOR FIRE DOORS AND EXIT DOORS
 2.3 HARDWARE ITEMS
 2.3.1 Hinges
 2.3.1.1 Protection Devices
 2.3.2 Continuous Hinges
 2.3.3 Pivots
 2.3.4 Spring Hinges
 2.3.5 Locks and Latches
 2.3.5.1 Mortise Locks and Latches
 2.3.5.2 Bored Locks and Latches
 2.3.5.3 Residential Bored Locks and Latches
 2.3.5.4 Interconnected Locks and Latches
 2.3.5.5 Hospital Latches
 2.3.5.6 Auxiliary Locks
 2.3.5.7 Combination Locks
 2.3.6 Exit Devices
 2.3.7 Exit Locks With Alarm
 2.3.8 Cylinders and Cores
 2.3.8.1 High Security Cylinders
 2.3.9 Push Button Mechanisms

SECTION 08 71 00 Page 1

 2.3.10 Electrified Hardware
 2.3.10.1 Electric Strikes and Frame Mounted Actuators
 2.3.10.1.1 Solenoid
 2.3.10.1.2 Signal Switches
 2.3.10.1.3 Tamper Resistance
 2.3.10.1.4 Coordination
 2.3.10.1.5 Mounting Method
 2.3.10.2 Electrified Mortise Locks
 2.3.10.2.1 Power Transfer Hinges
 2.3.10.3 Card Readers and Keypad Access Control Hardware
 2.3.10.4 Power Operated Pedestrian Door Hardware
 2.3.10.5 Release Devices
 2.3.10.5.1 Closer Holders
 2.3.10.5.2 Release Devices
 2.3.10.6 Power Assist and Low Energy Power Operated Doors
 2.3.10.7 Electromagnetic Locks
 2.3.10.7.1 Armature
 2.3.10.7.2 Tamper Resistance
 2.3.10.7.3 Mounting Method
 2.3.10.8 Delayed Egress Locking System
 2.3.10.9 Power and Manual Operated Revolving Pedestrian Doors
 2.3.11 Keying System
 2.3.12 Lock Trim
 2.3.12.1 Knobs and Roses
 2.3.12.2 Lever Handles
 2.3.12.3 Texture
 2.3.13 Keys
 2.3.14 Door Bolts
 2.3.15 Closers
 2.3.15.1 Identification Marking
 2.3.16 Overhead Holders
 2.3.17 Door Protection Plates
 2.3.17.1 Sizes of [Armor] [Mop] [and] Kick Plates
 2.3.17.2 Edge Guards
 2.3.18 Door Stops and Silencers
 2.3.19 Padlocks
 2.3.20 Thresholds
 2.3.21 Weatherstripping Gasketing
 2.3.21.1 Extruded Aluminum Retainers
 2.3.21.2 Interlocking Type
 2.3.21.3 Spring Tension Type
 2.3.22 [Lightproofing] [and] [Soundproofing] Gasketing
 2.3.23 Rain Drips
 2.3.23.1 Door Rain Drips
 2.3.23.2 Overhead Rain Drips
 2.3.24 Auxiliary Hardware (Other than locks)
 2.3.25 Sliding and Folding Door Hardware
 2.3.26 Special Tools
 2.4 FASTENERS
 2.5 FINISHES
 2.6 KEY CABINET AND CONTROL SYSTEM

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Weatherstripping Installation
 3.1.1.1 Stop Applied Weatherstripping
 3.1.1.2 Interlocking Type Weatherstripping
 3.1.1.3 Spring Tension Type Weatherstripping

SECTION 08 71 00 Page 2

 3.1.2 [Lightproofing] [and] [Soundproofing] Installation
 3.1.3 Threshold Installation
 3.2 FIRE DOORS AND EXIT DOORS
 3.3 HARDWARE LOCATIONS
 3.4 KEY CABINET AND CONTROL SYSTEM
 3.5 FIELD QUALITY CONTROL
 3.6 HARDWARE SETS

-- End of Section Table of Contents --

SECTION 08 71 00 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 71 00 (February 2016)

Preparing Activity: NAVFAC Superseding
 UFGS-08 71 00 (August 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 71 00

DOOR HARDWARE
02/16

**
NOTE: This guide specification covers the
requirements for finish hardware for permanent
structures. All items of finish hardware necessary
for completion of the project and not specified in
other sections should be included in this section.

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: On the drawings, show:

1. Location, class, and hourly rating of fire doors;

2. Location and installation details for blocking
behind door stops (wall bumpers) mounted on
wallboard partitions; and

3. Either hardware set numbers (e.g. HW-2) in the
door schedule, or list doors by number in each
hardware set.

**

SECTION 08 71 00 Page 4

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 in the text by the
basic designation only.

ASTM INTERNATIONAL (ASTM)

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

ASTM F883 (2013) Padlocks

BUILDERS HARDWARE MANUFACTURERS ASSOCIATION (BHMA)

ANSI/BHMA A156.1 (2013) Butts and Hinges

ANSI/BHMA A156.10 (2011) Power Operated Pedestrian Doors

ANSI/BHMA A156.12 (2013) Interconnected Locks & Latches

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

ANSI/BHMA A156.14 (2013) Sliding and Folding Door Hardware

ANSI/BHMA A156.15 (2015) Release Devices Closer Holder,
Electromagnetic and Electromechanical

ANSI/BHMA A156.16 (2013) Auxiliary Hardware

ANSI/BHMA A156.17 (2014) Self Closing Hinges & Pivots

ANSI/BHMA A156.18 (2012) Materials and Finishes

SECTION 08 71 00 Page 5

ANSI/BHMA A156.19 (2013) Power Assist & Low Energy Power
Operated Doors

ANSI/BHMA A156.2 (2011) Bored and Preassembled Locks and
Latches

ANSI/BHMA A156.21 (2014) Thresholds

ANSI/BHMA A156.22 (2012) Door Gasketing and Edge Seal Systems

ANSI/BHMA A156.23 (2010) Electromagnetic Locks

ANSI/BHMA A156.24 (2012) Delayed Egress Locking Systems

ANSI/BHMA A156.25 (2013) Electrified Locking Devices

ANSI/BHMA A156.26 (2012) Continuous Hinges

ANSI/BHMA A156.27 (2011) Power and Manual Operated Revolving
Pedestrian Doors

ANSI/BHMA A156.29 (2012) Exit Locks, Exit Alarms, Alarms for
Exit Devices

ANSI/BHMA A156.3 (2014) Exit Devices

ANSI/BHMA A156.30 (2014) High Security Cylinders

ANSI/BHMA A156.31 (2013) Electric Strikes and Frame Mounted
Actuators

ANSI/BHMA A156.36 (2010) Auxiliary Locks

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

ANSI/BHMA A156.5 (2014) Cylinder and Input Devices for Locks

ANSI/BHMA A156.6 (2015) Architectural Door Trim

ANSI/BHMA A156.7 (2014) Template Hinge Dimensions

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

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 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

NFPA 72 (2013) National Fire Alarm and Signaling
Code

SECTION 08 71 00 Page 6

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

STEEL DOOR INSTITUTE (SDI/DOOR)

SDI/DOOR A250.8 (2003; R2008) Recommended Specifications
for Standard Steel Doors and Frames

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

36 CFR 1191 Americans with Disabilities Act (ADA)
Accessibility Guidelines for Buildings and
Facilities; Architectural Barriers Act
(ABA) Accessibility Guidelines

UNDERWRITERS LABORATORIES (UL)

UL 14C (2006; Reprint May 2013) Swinging Hardware
for Standard Tin-Clad Fire Doors Mounted
Singly and in Pairs

UL Bld Mat Dir (2012) Building Materials Directory

1.2 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. If sustainable door
hardware is available, choose bracketed option.

SECTION 08 71 00 Page 7

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

Where a "G" in submittal tags follows a submittal
item, it indicates Government approval for that
item. Add "G" in submittal tags following any added
or existing submittal items deemed sufficiently
critical, complex, or aesthetically significantly to
merit approval by the Government. Submittal items
not designated with a "G" will be approved by the QC
organization.

**

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 with Section 01 33 29
SUSTAINABILITY REPORTING. Submit the following in accordance with Section
01 33 00 SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Manufacturer's Detail Drawings; G [, [_____]]

Verification of Existing Conditions; G [, [_____]]

Hardware Schedule; G [, [_____]]

Keying System; G [, [_____]]

SD-03 Product Data

Hardware Items; G [, [_____]]

**
NOTE: For special hardware items requiring shop
drawings, add submittal requirement for SD-04,
Drawings. Do not require shop drawings for standard
commercial hardware.

**

SD-08 Manufacturer's Instructions

Installation

SD-10 Operation and Maintenance Data

Hardware Schedule Items, Data Package 1; G [, [_____]]

SD-11 Closeout Submittals

Key Bitting

SECTION 08 71 00 Page 8

1.3 SHOP DRAWINGS

Submit manufacturer's detail drawings indicating all hardware assembly
components and interface with adjacent construction.[Indicate power
components and wiring coordination for electrified hardware.] Base shop
drawings on verified field measurements and include verification of
existing conditions.

1.4 PRODUCT DATA

Indicate fire-ratings at applicable components. Provide documentation of
ABA/ADA accessibility compliance of applicable components, as required by
36 CFR 1191 Appendix D - Technical.

1.5 HARDWARE SCHEDULE

Prepare and submit hardware schedule in the following form:

Hardware
Item

Quantity Size Reference
Publi-
cation
Type No.

Finish Mfr
Name
and
Catalog
No.

Key
Control
Symbols

UL
Mark
(If
fire-
rated
and
listed)

BHMA
Finish
Desig-
nation

In addition, submit hardware schedule data package 1 in accordance with
Section 01 78 23 OPERATION AND MAINTENANCE DATA.

1.6 KEY BITTING CHART REQUIREMENTS

1.6.1 Requirements

Submit key bitting charts to the Contracting Officer prior to completion of
the work. Include:

a. Complete listing of all keys (e.g. AA1 and AA2).

b. Complete listing of all key cuts (AA1-123456, AA2-123458).

c. Tabulation showing which key fits which door.

d. Copy of floor plan showing doors and door numbers.

e. Listing of 20 percent more key cuts than are presently required in each
master system.

1.7 QUALITY ASSURANCE

1.7.1 Hardware Manufacturers and Modifications

Provide, as far as feasible, locks, hinges, [pivots,] and closers of one
lock, hinge, [pivot,] or closer manufacturer's make. Modify hardware as
necessary to provide features indicated or specified.

SECTION 08 71 00 Page 9

1.7.2 Key Shop Drawings Coordination Meeting

Prior to the submission of the key shop drawing, the Contracting Officer,
Contractor, Door Hardware Subcontractor, using Activity and Base Locksmith
must meet to discuss and coordinate key requirements for the facility.

1.8 DELIVERY, STORAGE, AND HANDLING

**
NOTE: Whenever construction master keying is
required, permanent keys (and removable cores)
should be sent directly to the Contracting Officer.

**

Deliver hardware in original individual containers, complete with necessary
appurtenances including fasteners and instructions. Mark each individual
container with item number as shown on hardware schedule. [Deliver
permanent keys [and removable cores] to the Contracting Officer, either
directly or by certified mail. Deliver construction master keys with the
locks.]

PART 2 PRODUCTS

2.1 TEMPLATE HARDWARE

Hardware applied to metal [or to prefinished] doors must be manufactured
using a template. Provide templates to door and frame manufacturers in
accordance with ANSI/BHMA A156.7 for template hinges. Coordinate hardware
items to prevent interference with other hardware.

2.2 HARDWARE FOR FIRE DOORS AND EXIT DOORS

Provide all hardware necessary to meet the requirements of NFPA 72 for door
alarms, NFPA 80 for fire doors, NFPA 101 for exit doors, NFPA 252 for fire
tests of door assemblies, ABA/ADA accessibility requirements, and all
other requirements indicated, even if such hardware is not specifically
mentioned in paragraph HARDWARE SCHEDULE. [Provide swinging hardware for
tin-clad fire doors in accordance with UL 14C .] Provide Underwriters
Laboratories, Inc. labels for such hardware in accordance with
UL Bld Mat Dir or equivalent labels in accordance with another testing
laboratory approved in writing by the Contracting Officer.

2.3 HARDWARE ITEMS

**
NOTE: It is essential for the specifier to have
current editions of the ANSI/BHMA A156 series
standards, available online at
http://www.buildershardware.com from Builders
Hardware Manufacturers Association, 355 Lexington
Avenue, 15th Floor, New York, New York, 10017. For
Department of Defense (DoD) employees, these
standards are available through the Whole Building
Design Guide (WBDG) / IHS. The specifier should
also have publications of the ANSI/BHMA A156 series
Standards, for guidance in selecting and scheduling
finish hardware.

Levels of quality are standardized for particular

SECTION 08 71 00 Page 10

hardware items in the ANSI/BHMA A156 Standards.
These product grades (grade 1, 2, or 3 - with grade
1 being the highest) are defined by progressive
levels of performance benchmarks in each applicable
ANSI/BHMA standard. The grade of any particular
architectural hardware item can also be ascertained
by looking at its BHMA product number. This
standardized BHMA numbering system also delineates
other important classification information, such as
the predominant material used, product category, and
function of a specific hardware item.

**

**
NOTE: For projects at Camp Lejeune and New River:

1. Specify Series 4000, Grade 1, locks and latches
with 70 mm 2-3/4 inch backset.

2. Specify interchangeable cores with seven pin
tumblers.

3. Specify "All locks must have interchangeable
cores of Grade 1 products from one manufacturer.
Verify manufacturer compliance with existing Base
hardware systems."

4. For offices, entrances, classrooms, and
maintenance shops, specify lock function F81, unless
F82 or F84 is more appropriate.

5. For mechanical rooms and pipe chases, specify
lock function F86 (storeroom lock, outside knob
always rigid).

6. For sleeping room doors, specify one deadbolt,
E2151, with concealed mounting screws, and one latch
set, F75.

7. For Bachelor Enlisted Quarters (BEQs), require a
separate master keying system for each floor of each
building.

**

Clearly and permanently mark with the manufacturer's name or trademark,
hinges, pivots, locks, latches, exit devices, bolts and closers where the
identifying mark is visible after the item is installed. For closers with
covers, the name or trademark may be beneath the cover. Coordinate
electrified door hardware components with corresponding components
specified in Division 28 ELECTRONIC SECURITY SYSTEMS (ESS).

2.3.1 Hinges

Provide in accordance with ANSI/BHMA A156.1 . Provide hinges that are 114
by 114 mm 4-1/2 by 4-1/2 inch unless otherwise indicated. Construct loose
pin hinges for interior doors and reverse-bevel exterior doors so that pins
are non-removable when door is closed. Other anti-friction bearing hinges
may be provided in lieu of ball bearing hinges.

SECTION 08 71 00 Page 11

**
NOTE: Use full-mortise (butt) hinges except where
special types are required. Use swing-clear hinges
where necessary to keep door opening completely
clear when door is opened 90 to 95 degrees. Use
wide-throw hinges where necessary to keep door leaf
clear of wall, casings, jambs, or reveals. Use
antifriction-bearing hinges on high-frequency or
extra-heavy doors, and on doors equipped with
closers. Use plain-bearing hinges on low-frequency
doors up to 900 mm 3 feet wide and without closers.
Use hospital tips in neuropsychiatric areas of
medical facilities. In general, full-mortise hinges
for interior doors should be steel with BHMA 600
finish (primed for painting). Hinges on natural
wood or plastic surfaced interior doors should be
steel with BHMA 652 finish (satin chromium plated)
or BHMA 639 finish (satin bronze plated) to match
finish of other door hardware. Hinges for exterior
doors should be stainless steel with BHMA 630 finish
or solid brass or bronze with BHMA 626 finish.
Plated steel hinges may rust if used on exterior
doors. Use two hinges for doors [1500 mm] [60 inch]
or less in height and one additional hinge for each
additional 750 mm 30 inches (or fraction thereof) of
door height.

1. Select and size hinges for lead lined, unusually
heavy, and high-frequency doors on an individual
basis.

2. The 114 by 114 mm 4-1/2 by 4-1/2 inch listed is
for 44 mm 1-3/4 inch doors up to 915 mm 3 feet wide
and with up to 20 mm 3/4 inch trim projection, and
covers the majority of openings. For other doors,
determine hinge width in accordance with:

Twice the door thickness plus trim projection, minus
13 mm 1/2 inch, or 2(t plus p) minus 1/2. If answer
falls between regular hinge sizes, use nearest
larger size. Formula is for hinges set back 6 mm
1/4 inch from edge of door.

Hinge Sizes Chart

Thickness of Doors in mm Width of Doors in mm Height of Hinges (Length of
Joint) in mm

22 to 29 screen To 915 76

35 To 815 89

35 Over 815 to 940 102

44 To 915 114

SECTION 08 71 00 Page 12

Hinge Sizes Chart

Thickness of Doors in mm Width of Doors in mm Height of Hinges (Length of
Joint) in mm

44 Over 915 to 1220 127 Heavy Weight

44 Over 1220 152 Heavy Weight

51, 57, and 64 To 1065 127 Heavy Weight

51, 57, and 64 Over 1065 152 Heavy Weight

Hinge Sizes Chart

Thickness of Doors in inches Width of Doors in inches Height of Hinges (Length of
Joint) in inches

7/8 to 1-1/8 screen To 36 3

1-3/8 To 32 3-1/2

1-3/8 Over 32 to 37 4

1-3/4 To 36 4-1/2

1-3/4 Over 36 to 48 5 Heavy Weight

1-3/4 Over 48 6 Heavy Weight

2, 2-1/4 and 2-1/2 To 42 5 Heavy Weight

2, 2-1/4 and 2-1/2 Over 42 6 Heavy Weight

**

[2.3.1.1 Protection Devices

**
NOTE: In accordance with UFC 4-740-14 Design: Child
Development Centers provide finger guards to protect
children's fingers from being crushed or injured in
the hinge space of a door or gate.

**

Provide full height hand and finger protection device at the hinge-side
area opening of doors and gates. Provide hinge-side protection devices on
both sides of doors and gates, covering hinges and space between door and
frame when doors are in the open position. The installed device must push
hand and fingers out of the opening and away from a crushing hazard.

] 2.3.2 Continuous Hinges

**

SECTION 08 71 00 Page 13

NOTE: For heavy duty doors, where required. See
ANSI/BHMA A156.26 and manufacturers' literature for
types available. Coordinate with security door
specifications.

**

Where continuous hinges are required, provide in accordance with
ANSI/BHMA A156.26 .

2.3.3 Pivots

**
NOTE: For extra heavy doors, pivots are sometimes
preferable to hinges, particularly on entrance doors
and lead-lined doors. See ANSI/BHMA A156.4 and
manufacturers' literature for types available.

**

Provide in accordance with ANSI/BHMA A156.17 .

2.3.4 Spring Hinges

**
NOTE: Use spring hinges only where closers are not
practicable and for gates at counters. Ensure that
specified spring hinges are large enough and strong
enough to serve their purpose adequately. See
ANSI/BHMA A156.17 for types available. See
manufacturers catalogs for recommendations on sizes,
quantities, and styles of spring hinges.

**

Provide in accordance with ANSI/BHMA A156.17 .

2.3.5 Locks and Latches

**
NOTE: Specify Series 1000, in paragraph MORTISE
LOCKS AND LATCHES, for hollow metal doors where
security is a major factor. See ANSI/BHMA A156.13,
Appendix A, Users' Guide, for guidance on Security
Grades.

For BEQ sleeping room doors, use heavy-duty
pushbutton combination locks with keyed cylinder
bypass (such as Simplex Securities Systems, Inc.,
Unican 1000 series); Grade 1 mortise locks (Series
1000), function F13, with removable-core cylinders;
or a deadbolt, E2151, with interchangeable core and
a latchset, F75. Check with activity housing
managers to determine preference.

For doors between sleeping room and shared bath, use
a privacy lock, F76, Grade 1, and a deadlock, E0151
(key by thumb turn) keyed like the sleeping room
entrance door and with the key on the bathroom side.

**

**

SECTION 08 71 00 Page 14

NOTE: Choose the applicable paragraph(s) from the
following.

**

2.3.5.1 Mortise Locks and Latches

Provide in accordance with ANSI/BHMA A156.13 , Series 1000, Operational
Grade 1, Security Grade 2. [Provide factory installed lead lining in locks
for lead shielded doors.] [Provide mortise locks with escutcheons not less
than 178 by 57 mm 7 by 2-1/4 inch with a bushing at least 6 mm 1/4 inch
long. Cut escutcheons to fit cylinders and provide trim items with
straight, beveled, or smoothly rounded sides, corners, and edges.] Provide
knobs and roses of mortise locks with screwless shanks and no exposed
screws.

2.3.5.2 Bored Locks and Latches

Provide in accordance with ANSI/BHMA A156.2 , Series 4000, Grade 1.
[Provide factory installed lead lining in locks for lead -shielded doors.]

2.3.5.3 Residential Bored Locks and Latches

**
NOTE: For temporary buildings and family housing
only. Delete if not applicable. See ANSI/BHMA
A156.2 for types available.

**

Provide in accordance with ANSI/BHMA A156.2 , Series 4000, Grade 2. Install
locks for exterior doors with threaded roses or concealed machine screws.

[2.3.5.4 Interconnected Locks and Latches

**
NOTE: For exterior doors in family housing units
only. See BHMA A156.12 and manufacturers'
literature for types available.

**

Provide in accordance with ANSI/BHMA A156.12 . Provide F96 or F97, unless
otherwise specified.

] 2.3.5.5 Hospital Latches

Push-pull latch set similar and equal to Glynn-Johnson HL6, 13 mm 1/2 inch
throw, [70 mm2-3/4 inch] [127 mm5 inch] backset, to fit 161 cutout. Cover
approximately 64 by 140 mm 2-1/2 by 5-1/2 inch, handle approximately 38 by
114 mm 1-1/2 by 4-1/2 inch, projection approximately 64 mm 2-1/2 inch,
covers and handles of stainless steel, BHMA 630 finish, engraved "PUSH" and
"PULL" on handles, push handle pointing up, pull handle pointing down.

2.3.5.6 Auxiliary Locks

**
NOTE: Delete if not applicable. See ANSI/BHMA
A156.36 for types available.

**

Provide in accordance with ANSI/BHMA A156.36 , Grade 1.

SECTION 08 71 00 Page 15

2.3.5.7 Combination Locks

**
NOTE: For medical projects only, include the first
bracketed option.

**

[Key pharmacy door locks separately from building master key system.
]Heavy-duty, mechanical combination lockset with five push buttons,
standard sized knobs, 20 mm 3/4 inch deadlocking latch, 70 mm 2-3/4 inch
backset. Locks to operate by pressing two or more of the buttons in unison
or individually in the proper sequence. Inside knob operates the latch.
Provide a keyed cylinder on the interior to permit setting the
combination. [Provide a keyed [removable core] cylinder on the exterior to
permit bypassing the combination.] [Provide a thumb turn on the interior
to activate passage set function so that outside knob operates latch
without using the combination.]

2.3.6 Exit Devices

**
NOTE: Due to the difficulty in securing exit
devices against unauthorized use, they should only
be specified where required by NFPA 101. Use single
exit doors with locksets in preference to pairs of
doors. When pairs are required, specify removable
mullions and rim type devices. Vertical rod devices
require use of an overlapping astragal and door
coordinator for security and fire protection. They
should be used only where mullions are not feasible.

**

Provide in accordance with ANSI/BHMA A156.3 , Grade 1. Provide adjustable
strikes for rim type and vertical rod devices. Provide open back strikes
for pairs of doors with mortise and vertical rod devices. Provide [touch
bars in lieu of conventional crossbars and arms.] [Provide escutcheons not
less than 178 by 57 mm 7 by 2-1/4 inch.]

2.3.7 Exit Locks With Alarm

Provide in accordance with ANSI/BHMA A156.3 and ANSI/BHMA A156.29 , Type
E0431 (with full width horizontal actuating bar) for single doors; Type
E0431 (with actuating bar) or E0471 (with actuating bar and top and bottom
bolts, both leaves active) for pairs of doors, unless otherwise specified.
[Provide terminals for connection to remote indicating panel.] [Provide
outside control key.] Provide door alarms integrated with the fire alarm
system in accordance with NFPA 72 .

2.3.8 Cylinders and Cores

**
NOTE: When an extension of an existing system is
required, the manufacturer's name and type of locks
should be indicated. Confirm existing hardware
requirements with Contracting Officer's
Representative (COR). Requirements may include but
are not limited to interchangeable cores, product
level of quality, compatibility, if any, with other

SECTION 08 71 00 Page 16

manufacturers' hardware components.

Specify the system which will best meet the
activity's needs without restricting competition.

For projects at Lajes Field, Azores, delete first
paragraph; use second paragraph.

**

[Provide cylinders and cores for new locks, including locks provided under
other sections of this specification.] Provide cylinders and cores with
[six] [seven] pin tumblers. Provide cylinders from the products of one
manufacturer, and provide cores from the products of one manufacturer.
[Rim cylinders, mortise cylinders, and knobs of bored locksets have
interchangeable cores which are removable by special control keys. Stamp
each interchangeable core with a key control symbol in a concealed place on
the core.]

[Provide cylinders for new locks, including locks provided under other
sections of this specification. Provide fully compatible cylinders of
Grade 1 products from products of one manufacturer with interchangeable
cores that are removable by a special control key. Factory set the cores
with [six] [seven] pin tumblers using the A4 system and F keyway. Submit a
core code sheet with the cores. Provide master keyed cores in one system
for this project. Provide construction interchangeable cores.

][For medical projects, key pharmacy door locks separately from building
master key system.

] 2.3.8.1 High Security Cylinders

Provide in accordance with ANSI/BHMA A156.30 , security level [A][B][C] for
all high security cylinder components.

2.3.9 Push Button Mechanisms

Provide in accordance with ANSI/BHMA A156.5 , Grade 1.

2.3.10 Electrified Hardware

**
NOTE: Coordinate electrified hardware operation and
specific backup power requirements with site safety
personnel, site fire authority, and applicable life
safety codes. Determine whether signal switches are
required for the particular site application.

**

Comply with the requirements of NFPA 70 for wiring of electrified hardware.

2.3.10.1 Electric Strikes and Frame Mounted Actuators

**
NOTE: Specify electric strikes and lock
functionality when power fails. Choose one of three
bracketed choices (release automatically, remain
secure or remain maintained).

**

SECTION 08 71 00 Page 17

Provide in accordance with ANSI/BHMA A156.31 , Grade 1. Provide electric
strikes and actuators as required to meet operational requirements.
Provide electric strikes that [release automatically] [remain secure]
[remain maintained] during power failure. [Provide a separate power supply
for electric strikes, other locking devices and ancillary parts.] [Provide
battery backup for continued operation during power failure.] Provide
strikes and actuators with a minimum opening force of 101 kilonewtons (kN)
2300 pounds.

Provide facility interface devices that use direct current (dc) power to
energize the solenoids. Provide electric strikes and actuators that
incorporate end-of-line resistors to facilitate line supervision by the
system. If not incorporated into the electric strike or local controller,
provide metal oxide resistors (MOVs) to protect the controller from reverse
current surges.

2.3.10.1.1 Solenoid

Provide actuating solenoid for strikes and actuators that are rated for
continuous duty, cannot dissipate more than 12 Watts and must operate on 12
or 24 Volts dc. Inrush current cannot exceed 1 ampere and the holding
current cannot be greater than 500 milliamperes. Actuating solenoid must
move from fully secure to fully open positions in less than 500
milliseconds.

2.3.10.1.2 Signal Switches

Provide strikes and actuators with signal switches to indicate to the
system when the bolt is not engaged or the strike mechanism is unlocked.
Signal switches must report a forced entry to the system.

2.3.10.1.3 Tamper Resistance

[Provide strike guards that prevent tampering with the latch bolt of the
locking hardware or the latch bolt keeper of the electric strike. Strike
guards to bolt through the door using tamper resistant screws. Provide
strike guards made of 3 mm 1/8 inch thick brass and that are 286 mm 11-1/14
inch high by 41 mm 1-5/8 inch wide, with a minimum 4 mm 5/32 inch wide
offset.

] 2.3.10.1.4 Coordination

Provide electric strikes and actuators of a size, weight and profile
compatible with each specified door frame. Field verify installation
clearances prior to procurement.

2.3.10.1.5 Mounting Method

Provide electric strikes and actuators suitable for use with single and
double doors, with mortise or rim type hardware specified, and for right or
left hand mounting as specified. In double door installations, locate the
lock in the active leaf and monitor the fixed leaf.

2.3.10.2 Electrified Mortise Locks

**
NOTE: Electrified mortise locks provide an excellent
solution for stairwell doors that require positive
latching when unlocked. A power transfer hinge or

SECTION 08 71 00 Page 18

raceway is required to get power and signal wire
from the door to the doorframe for a secure and
fully enclosed connection to the access control
system. Specify power transfer hinges for doors
with electrified hardware.

**

Provide in accordance with ANSI/BHMA A156.25 , Grade 1. Provide electrified
mortise locks that [release automatically] [remain secure] [remain
maintained] during power failure. Provide facility interface devices that
use dc power to energize solenoids. Provide solenoids, resisters, and
signal switches in accordance with paragraph ELECTRIC STRIKES AND FRAME
MOUNTED ACTUATORS.

2.3.10.2.1 Power Transfer Hinges

Provide power transfer hinges with each electrified lock that route power
and monitoring signals from the lockset to the door frame. Coordinate
power transfer hinges with door frames.

2.3.10.3 Card Readers and Keypad Access Control Hardware

**
NOTE: Verify card readers are compatible with card
type. Coordinate this section with Division 28
ELECTRONIC SECURITY SYSTEMS (ESS) requirements.

**

Provide in accordance with ANSI/BHMA A156.5 and ANSI/BHMA A156.25 , Grade 1
components. Provide devices that are tamper alarmed, tamper and vandal
resistant, solid state, and do not contain electronics which could
compromise the access control subsystem should the subsystem be attacked.
Provide surface, semi-flush, pedestal, or weatherproof mountable devices as
specified for each individual location. [Each device to contain a visual
display, either mounted on the face, or on an integral part of the device,
to indicate access or exit request processing, request approval, and
request denial.] Provide [proximity] [insertion] [swipe through] type card
readers capable of reading [magnetic stripe] [high coercivity magnetic
stripe] [Wiegand] [Hollerith] [proximity] [Transmissive Infrared] [Keypad]
[[_____]/Keypad] [Smart Card] [Biometric] [_____] type access control
cards. Provide keypads that contain an integral 12-digit tactile keyboard
with digits [arranged in numerical order]. Provide keypads that are [a
standalone device] [or] [integrated into the card reader]. Coordinate
access control hardware with corresponding devices and systems specified in
Division 28 ELECTRONIC SECURITY SYSTEMS (ESS).

2.3.10.4 Power Operated Pedestrian Door Hardware

Provide in accordance with ANSI/BHMA A156.10 , Grade 1.

2.3.10.5 Release Devices

In accordance with ANSI/BHMA A156.15 , Grade 1.

2.3.10.5.1 Closer Holders

Provide [floor] [door] [header] mounted closer holder devices connected by
[separate releasing] [integral releasing] to [fire] [smoke] detecting
devices.

SECTION 08 71 00 Page 19

2.3.10.5.2 Release Devices

Provide [wall] [floor] [door] mounted [Electromagnetic] [electromechanical]
[free swinging] release devices connected to [fire] [smoke] detecting
devices.

2.3.10.6 Power Assist and Low Energy Power Operated Doors

Provide in accordance with ANSI/BHMA A156.19 , Grade 1.

2.3.10.7 Electromagnetic Locks

Provide in accordance with ANSI/BHMA A156.23 , Grade 1. Provide
electromagnetic locks that do not contain any moving parts and depend
solely upon electromagnetism to secure a portal by generating at least 5.3
kN 1200 pounds of holding force. The lock must interface with the local
processors without external, internal or functional alteration of the local
processor. The electromagnetic lock must incorporate an end of line
resistor to facilitate line supervision by the system. Provide metal-oxide
resistors (MOVs) to protect controllers from reverse current surges, if not
incorporated into the electromagnetic lock or local controller.

2.3.10.7.1 Armature

Provide electromagnetic locks with internal circuitry to eliminate residual
magnetism and inductive kickback. Provide atuating armature that operates
on 12 or 24 Volts dc and cannot dissipate more than 12 Watts. Holding
current must be less than 500 milliamperes. Actuating armature must take
less than 300 milliseconds to change the status of the lock from fully
secure to fully open or fully open to fully secure.

2.3.10.7.2 Tamper Resistance

Provide lock mechanism encased in hardened guard barriers to deter forced
entry.

2.3.10.7.3 Mounting Method

Provide electromagnetic lock suitable for use with single and double door
with mortise or rim type hardware and compatible with right or left hand
mounting.

2.3.10.8 Delayed Egress Locking System

Provide in accordance with ANSI/BHMA A156.24 , Grade 1.

2.3.10.9 Power and Manual Operated Revolving Pedestrian Doors

Provide in accordance with ANSI/BHMA A156.27 , Grade 1.

2.3.11 Keying System

**
NOTE: Do not require higher levels of master keying
than necessary because each level decreases the
security of the locks. Specify a construction
system where necessary to ensure security after
construction is complete.

SECTION 08 71 00 Page 20

**

Provide [a [great] [grand] master keying system] [an extension of the
existing keying system. Existing locks were manufactured by [_____] and
[do not] have interchangeable cores.] [Provide [a construction master
keying system] [construction interchangeable cores].] [Provide key cabinet
as specified.]

**
NOTE: Add the following for Naval Training Center,
Orlando, Florida. Coordinate with the lead
paragraph.

**

Provide [sub-master keying system for [the] [each] building, and keyed to
the existing removable core master and grand master keying systems. The
Contracting Officer will provide keying information. Key equipment spaces
and mechanical rooms separately from the building systems, and key alike to
the existing master and grand master systems for these doors.]

**
NOTE: Add the following for Naval Submarine Base,
Kings Bay, Georgia. Coordinate with the lead
paragraph.

**

[The Government will provide permanent cylinders with cores and keys for
mortise locksets, auxiliary locks, and exit devices.][Provide cylinders
of Grade 1 products from one manufacturer. Notify the Contracting Officer
90 days prior to the required delivery of the cylinders. Provide temporary
cores and keys for the Contractor's use during construction, and for
testing of locksets.]

2.3.12 Lock Trim

**
NOTE: For facilities that have not been certified
as accessible only to able-bodied personnel, specify
lever handles for doors that will be accessible to
disabled persons and knurled or abrasive coated
knobs and lever handles for doors that are
accessible to the visually impaired and that lead to
dangerous areas. When only lever handles will be
required, delete the paragraph KNOBS AND ROSES and
the first bracket statement in the paragraph LEVER
HANDLES.

**

Provide cast, forged, or heavy wrought construction and commercial plain
design for lock trim.

2.3.12.1 Knobs and Roses

Provide in accordance with ANSI/BHMA A156.2 and ANSI/BHMA A156.13 for
knobs, roses, and escutcheons. For unreinforced knobs, roses, and
escutcheons, provide a 1.25 mm 0.050 inch thickness. For reinforced knobs,
roses, and escutcheons, provide an outer shell thickness of 0.89 mm 0.035
inch and a combined total thickness of 1.78 mm 0.070 inch, except at knob
shanks. Provide knob shanks 1.52 mm 0.060 inch thick.

SECTION 08 71 00 Page 21

2.3.12.2 Lever Handles

Provide lever handles [where indicated in the Hardware Schedule]. Provide
in accordance with ANSI/BHMA A156.3 for mortise locks of lever handles for
exit devices. Provide lever handle locks with a breakaway feature (such as
a weakened spindle or a shear key) to prevent irreparable damage to the
lock when force in excess of that specified in ANSI/BHMA A156.13 is applied
to the lever handle. Provide lever handles return to within 13 mm 1/2 inch
of the door face.

2.3.12.3 Texture

Provide knurled or abrasive coated knobs or lever handles for doors which
are accessible to blind persons and which lead to dangerous areas.

2.3.13 Keys

**
NOTE: For projects at Lejes Field, Azores, delete
first paragraph; use second paragraph.

**

[Furnish][Provide] one file key, one duplicate key, and one working key for
each key change [and for each master [and grand master] keying system].
[Furnish][Provide] one additional working key for each lock of each
keyed-alike group. [[Furnish][Provide] two additional keys for each
sleeping room.] [[Furnish][Provide] [[_____] great grand master keys,]
[[_____] construction master keys,] [and [_____] control keys for removable
cores].] [[Furnish][Provide] a quantity of key blanks equal to 20 percent
of the total number of file keys.] Stamp each key with appropriate key
control symbol and "U.S. property - do not duplicate." Do not place room
number on keys.

[[Furnish][Provide] seven change keys for each interchangeable core,
[furnish][provide] two control keys, six maters keys, and six construction
master keys. [[Furnish][Provide] a quantity of key blanks equal to 20
percent of the total number of change keys.] Stamp each key with
appropriate key control symbol and "U.S. property - do not duplicate." Do
not place room numbers on keys.

] 2.3.14 Door Bolts

**
NOTE: Use chain and foot bolts for exceptionally
high doors and where use of flush bolts is
impracticable.

**

Provide in accordance with ANSI/BHMA A156.16 . Provide dustproof strikes
for bottom bolts, except at doors having metal thresholds. Provide
automatic latching flush bolts in accordance with ANSI/BHMA A156.3 , Type 25.

2.3.15 Closers

**
NOTE: Use closers Type C02011 with o.f. PT 4C for
surface applications, except use parallel arm
closers, C02021, on outswinging exterior doors.

SECTION 08 71 00 Page 22

Specify holder arms, C02051 and C02061, where doors
must be held open from 90 degrees to 135 degrees, or
to 180 degrees where desired. Do not use holder
arms for fire-rated doors. Use overhead concealed
closers on main entrance doors of monumental
buildings, double-acting doors, and for other
openings where concealment is necessary. Avoid
overhead concealed closers with wood doors. Where
they cannot be avoided, modify section on wood doors
to require a 125 mm 5 inch head rail. Avoid use of
floor-concealed closers, but where required,
ascertain that floor slab design will not interfere
with closer case.

**

Provide in accordance with ANSI/BHMA A156.4 , Series C02000, Grade 1, with
PT 4C. Provide with brackets, arms, mounting devices, fasteners, [full
size covers, except at storefront mounting,] [pivots,] [cement cases,] and
other features necessary for the particular application. Size closers in
accordance with manufacturer's printed recommendations, or provide
multi-size closers, Sizes 1 through 6, and list sizes in the Hardware
Schedule. Provide manufacturer's 10 year warranty.

2.3.15.1 Identification Marking

Engrave each closer with manufacturer's name or trademark, date of
manufacture, and manufacturer's size designation in locations that will be
visible after installation.

2.3.16 Overhead Holders

**
NOTE: Use overhead holders for doors which will not
swing 180 degrees and where there is no adjacent
wall to accommodate wall type holder and stop. If
holder must be on outside of doors, specify bronze
(C12511) with satin chrome finish (626). Overhead
holders can be specified as "Stop Only" where the
hold open feature is not desirable.

**

Provide in accordance with ANSI/BHMA A156.8 .

2.3.17 Door Protection Plates

**
NOTE: Use pulls attached to plates. Use 200 by 400
mm 8 by 16 inch push plates where door design
permits. Use push bars or push and pull bars on
all-glass doors. Use kick plates for push sides of
doors equipped with closers. Use door plates in
high traffic areas and where damage from rolling
carts, shoe scuffs, and other potential damage to
the bottom of doors is likely. Use door plates for
hospital and clinic environments. Use armor plates
on heavy-duty doors where hand trucks or other heavy
objects regularly passing through the door could
cause damage.

**

SECTION 08 71 00 Page 23

Provide in accordance with ANSI/BHMA A156.6 .

2.3.17.1 Sizes of [Armor] [Mop] [and] Kick Plates

**
NOTE: NFPA 80 requires that door plates be not more
than 400 mm 16 inch high. Where wheelchair traffic
is anticipated, kick plates should be 400 mm 16 inch
high.

**

50 mm2 inch less than door width for single doors; 25 mm 1 inch less than
door width for pairs of doors. Provide [[200] [1200] mm [8] [10] inch kick
plates for flush doors] [and] [125 mm1 inch less than height of bottom rail
for panel doors]. Provide a minimum [900] [1200] [_____] mm [36] [48]
[_____] inch armor plates for flush doors [and] completely cover lower
panels of panel doors, except 400 mm 16 inch high armor plates on fire
doors. Provide [100] [150] mm [4] [6] inch mop plates.

2.3.17.2 Edge Guards

**
NOTE: Edge guards should be detailed on drawings;
stipulate items such as material, gauge, and
dimensions. Use edge guards in addition to armor
plates on heavy-duty doors where hand trucks or
other heavy objects passing through could damage
doors. They are not required at hinge stiles on
doors equipped with "swing clear" hinges.

**

Stainless steel, of same height as armor plates. Apply to [hinge stile]
[lock stile] [meeting stiles].

2.3.18 Door Stops and Silencers

**
NOTE: Specify wall bumpers Type L02251 wherever
practical, except where they would be mounted on
stud walls or partitions. Use floor stops only
where necessary to prevent doors from hitting towel
bars or similar items, as they create stumbling
hazards and interfere with floor cleaning equipment.

**

Provide in accordance with ANSI/BHMA A156.16 . Silencers Type L03011.
Provide three silencers for each single door, two for each pair.

2.3.19 Padlocks

**
NOTE: See referenced specification for types,
grades and options available.

**

Provide in accordance with ASTM F883.

SECTION 08 71 00 Page 24

2.3.20 Thresholds

**
NOTE: Where vertical rod exit devices are used, and
for other outswinging exterior doors, ANSI/BHMA
A156.21, type J35100, is recommended.

**

Provide in accordance with ANSI/BHMA A156.21 . Use J35100, with vinyl or
silicone rubber insert in face of stop, for exterior doors opening out,
unless specified otherwise.

2.3.21 Weatherstripping Gasketing

**
NOTE: Weatherstripping is also specified in Section
08 11 13 STEEL DOORS AND FRAMES Section 08 11 16
ALUMINUM DOORS AND FRAMES and Section 08 14 00 WOOD
DOORS. Coordinate requirements to avoid conflict
and duplication. Do not use interlocking type or
spring tension type on metal doors and frames.

**

**
NOTE: Maximum air leakage rates are 2.19 by 10-5
cms per sq m 0.5 cfm per sq. ft. of door area for
residential swinging doors and 5.48 by 10-5 cms per
sq m 1.25 cfm per sq. ft. of door area for
non-residential swinging doors.

**

Provide in accordance with ANSI/BHMA A156.22 . Provide the type and
function designation where specified in paragraph HARDWARE SCHEDULE.
Provide a set to include head and jamb seals[, sweep strips,] [and, for
pairs of doors, astragals]. Air leakage of weatherstripped doors not to
exceed [2.19 by 10-5] [5.48 by 10-5] cms [0.5] [1.25] cubic feet per minute
of air per square meter foot of door area when tested in accordance with
ASTM E283. Provide weatherstripping with one of the following:

**
NOTE: At exterior doors, retainers at sills are
necessary for air leakage and for weather and vermin
protection.

**

2.3.21.1 Extruded Aluminum Retainers

Extruded aluminum retainers not less than 1.25 mm 0.050 inch wall thickness
with vinyl, neoprene, silicone rubber, or polyurethane inserts. Provide
[clear (natural)] [bronze] anodized aluminum.

2.3.21.2 Interlocking Type

Zinc or bronze not less than 0.45 mm 0.018 inch thick.

2.3.21.3 Spring Tension Type

Spring bronze or stainless steel not less than 0.20 mm 0.008 inch thick.

SECTION 08 71 00 Page 25

2.3.22 [Lightproofing] [and] [Soundproofing] Gasketing

Provide in accordance with ANSI/BHMA A156.22 . Provide adjustable doorstops
at heads,jambs and automatic door bottoms in accordance with the hardware
set, of extruded aluminum, [clear (natural)] [bronze] anodized, surface
applied, with vinyl fin seals between plunger and housing. Provide
doorstops with solid neoprene tube, silicone rubber, or closed cell sponge
gasket. Provide door bottoms with adjustable operating rod and silicone
rubber or closed cell sponge neoprene gasket. Provide doorstops that are
mitered at corners. Provide type and function designation where specified
in paragraph HARDWARE SETS.

**
NOTE: At exterior doors that are not protected by a
horizontal projection such as an awning, roof, or
eave, specify rain drips that overlap each side of
each door at the head of such exposed doors by
choosing the bracketed item below.

**

2.3.23 Rain Drips

Provide in accordance with ANSI/BHMA A156.22 . Provide extruded aluminum
rain drips, not less than 2.03 mm 0.08 inch thick, [clear anodized] [bronze
anodized] [factory painted] [factory primed] finish. Provide the
manufacturer's full range of color choices to the Contracting Officer for
color selection [Provide rain drips with a 102 mm 4 inch overlap on each
side of each exterior door that is not protected by an awning, roof, eave
or other horizontal projection.] Set drips in sealant and fasten with
stainless steel screws.

2.3.23.1 Door Rain Drips

Approximately 38 mm high by 16 mm 1-1/2 inch high by 5/8 inch projection.
Align bottom with bottom edge of door.

2.3.23.2 Overhead Rain Drips

Approximately 38 mm high by 64 mm 1-1/2 inch high by 2-1/2 inch
projection. Align bottom with door frame rabbet.

2.3.24 Auxiliary Hardware (Other than locks)

Provide in accordance with ANSI/BHMA A156.16 , Grade 1.

2.3.25 Sliding and Folding Door Hardware

Provide in accordance with ANSI/BHMA A156.14 , Grade 1. Finishes to match
other hardware specified herein.

2.3.26 Special Tools

Provide special tools, such as spanner and socket wrenches and dogging
keys, as required to service and adjust hardware items.

2.4 FASTENERS

Provide fasteners of type, quality, size, and quantity appropriate to the
specific application. Fastener finish to match hardware. Provide

SECTION 08 71 00 Page 26

stainless steel or nonferrous metal fasteners in locations exposed to
weather. Verify metals in contact with one another are compatible and will
avoid galvanic corrosion when exposed to weather.

2.5 FINISHES

**
NOTE: Choose one of the following options. Choose
the first option for new buildings. Choose the
second option only where necessary to match the
finish on existing hardware.

**

[Provide in accordance with ANSI/BHMA A156.18 . Provide hardware in BHMA 630
finish (satin stainless steel), unless specified otherwise. Provide items
not manufactured in stainless steel in BHMA 626 finish (satin chromium
plated) over brass or bronze, except [aluminum paint] [prime coat] finish
for surface door closers, and except [BHMA 652 finish (satin chromium
plated)] [BHMA 600 finish (primed for painting)] for steel hinges. Provide
hinges for exterior doors in stainless steel with BHMA 630 finish or
chromium plated brass or bronze with BHMA 626 finish. Furnish exit devices
in BHMA 626 finish in lieu of BHMA 630 finish [except where BHMA 630 is
specified under paragraph HARDWARE SETS]. Match exposed parts of concealed
closers to lock and door trim. Match hardware finish for aluminum doors to
the doors.

][Provide in accordance with ANSI/BHMA A156.18 . Provide hardware in BHMA 612
finish (satin bronze), unless specified otherwise. Finish surface door
closers [bronze paint] [prime coat] finish. Provide steel hinges in [BHMA
639 finish (satin bronze plated)] [BHMA 600 finish (primed for painting)].
Provide exposed parts of concealed closers finish to match lock and door
trim. Match hardware finish for aluminum doors to match the doors.
Provide hardware showing on interior of [bathrooms] [shower rooms] [toilet
rooms] [washrooms] [laundry rooms] [and kitchens] in BHMA 629 finish
(bright stainless steel) or BHMA 625 finish (bright chromium plated).

] 2.6 KEY CABINET AND CONTROL SYSTEM

**
NOTE: Key cabinets hold keys on panels. Systems
include materials and devices for recording and
cross-referencing data on use and location of locks
and keys. See ANSI/BHMA A156.5 for description of
cabinets and control systems.

**

Provide in accordance with ANSI/BHMA A156.5 , [Type [E8331 (25 hooks)]
[E8341 (125 hooks)] [E8351 (150 hooks)] [E8311 (600 hooks)] [E8321 (700
hooks)].] [Type required to yield a capacity (number of hooks) 50 percent
greater than the number of key changes used for door locks.]

PART 3 EXECUTION

3.1 INSTALLATION

Provide hardware in accordance with manufacturers' printed installation
instructions. Fasten hardware to wood surfaces with full-threaded wood
screws or sheet metal screws. Provide machine screws set in expansion
shields for fastening hardware to solid concrete and masonry surfaces.

SECTION 08 71 00 Page 27

Provide toggle bolts where required for fastening to hollow core
construction. Provide through bolts where necessary for satisfactory
installation.

3.1.1 Weatherstripping Installation

Provide full contact, weathertight seals that allow operation of doors
without binding the weatherstripping.

3.1.1.1 Stop Applied Weatherstripping

Fasten in place with color matched sheet metal screws not more than 225 mm
9 inch on center after doors and frames have been finish painted.

3.1.1.2 Interlocking Type Weatherstripping

Provide interlocking, self adjusting type on heads and jambs and flexible
hook type at sills. Nail weatherstripping to door 25 mm 1 inch on center
and to heads and jambs at 100 mm 4 inch on center.

3.1.1.3 Spring Tension Type Weatherstripping

Provide spring tension type on heads and jambs. Provide bronze nails with
bronze. Provide stainless steel nails with stainless steel. Space nails
not more than 38 mm 1-1/2 inch on center.

3.1.2 [Lightproofing] [and] [Soundproofing] Installation

Provide as specified for stop applied weatherstripping.

3.1.3 Threshold Installation

Extend thresholds the full width of the opening and notch end for jamb
stops. Set thresholds in a full bed of sealant and anchor to floor with
cadmium-plated, countersunk, steel screws [in expansion sleeves].

3.2 FIRE DOORS AND EXIT DOORS

Provide hardware in accordance with NFPA 72 for door alarms, NFPA 80 for
fire doors, NFPA 101 for exit doors, and NFPA 252 for fire tests of door
assemblies. [Provide tin-clad fire doors in accordance with UL 14C].

3.3 HARDWARE LOCATIONS

Provide in accordance with SDI/DOOR A250.8 , unless indicated or specified
otherwise.

a. Kick and Armor Plates: Push side of single-acting doors. Both sides
of double-acting doors.

b. Mop Plates: Bottom flush with bottom of door.

3.4 KEY CABINET AND CONTROL SYSTEM

Locate where [directed] [indicated]. Tag one set of file keys and one set
of duplicate keys. Place other keys in appropriately marked envelopes, or
tag each key. Provide complete instructions for setup and use of key
control system. On tags and envelopes, indicate door and room numbers or
master or grand master key.

SECTION 08 71 00 Page 28

3.5 FIELD QUALITY CONTROL

After installation, protect hardware from paint, stains, blemishes, and
other damage until acceptance of work. Submit notice of testing 15 days
before scheduled, so that testing can be witnessed by the Contracting
Officer. Adjust hinges, locks, latches, bolts, holders, closers, and other
items to operate properly. Demonstrate that permanent keys operate
respective locks, and give keys to the Contracting Officer. Correct,
repair, and finish, errors in cutting and fitting and damage to adjoining
work.

3.6 HARDWARE SETS

**
NOTE: Coordinate this section with Section 08 11 16
ALUMINUM DOORS AND FRAMES.

Either list hardware set numbers on the drawings or
list doors by number in each hardware set. List
hardware sets in the following format:

SAMPLE LIST OF HARDWARE SETS

HW-1 (Doors 1 and 2, each pair)

3 Pair Hinges A2111 by 623 by NRP

1 Three-Point Lock E8271

2 Closers C02021

2 Wall Bumpers L02251

2 Pulls Extruded aluminum with
decorative panels

2 Push Bars Extruded aluminum with
decorative panels

1 Threshold Type 26

HW-2 (Doors 3 and 4, each pair)

3 Pair Hinges A2112 by 626 by NRP

2 Exit Devices Type 1-05 by 630

1 Removable Mullion Type 22

2 Closers C02021

2 Kick Plates J102 by 630

SECTION 08 71 00 Page 29

SAMPLE LIST OF HARDWARE SETS

2 Wall Bumpers L02251

1 Threshold Type 26 by insert

1 Set Weatherstripping R0D165

HW-3 (Doors 5, 7, 9, each leaf)

1-1/2 Pair Hinges A2112 by 626 by NRP

1 Lockset F04 by 630

1 Closer C02021

1 Kick Plate J102 by 630

1 Wall Bumper L02251

1 Threshold Type 26 by insert

1 Set Weatherstripping R0D165

HW-101 (Doors 6, 8, 10, each leaf)

1-1/2 Pair Hinges A8112 by 652

1 Lockset F82

1 Closer C02011

1 Kick Plate J102 by 630

1 Wall Bumper L02251

HW-102 (Doors 11 and 12, each leaf)

1-1/2 Pair Hinges A8112 by 652

1 Pull Plate J405 by 630

1 Push Plate J301 by 630

1 Closer C02011

1 Kick Plate J102 by 630

1 Wall Bumper L02101

HW-103 (Doors 13 and 14, each leaf)

1-1/2 Pair Hinges A8133 by 652

1 Latch set F75

SECTION 08 71 00 Page 30

SAMPLE LIST OF HARDWARE SETS

1 Wall Bumper L02251

**

Provide [hardware for aluminum doors under this section. Deliver Hardware
templates and hardware, except field applied hardware, to the aluminum door
and frame manufacturer for use in fabricating doors and frames.]

 -- End of Section --

SECTION 08 71 00 Page 31

