
**************************************************************************
USACE / NAVFAC / AFCEC / NASA                  UFGS-08 34 02 (August 2009)
                                               ---------------------------
Preparing Activity:  USACE                     Superseding
                                               UFGS-08 34 02 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 34 02

BULLET-RESISTANT COMPONENTS

08/09

PART 1   GENERAL

  1.1   REFERENCES
  1.2   SYSTEM DESCRIPTION
    1.2.1   Design Requirements
    1.2.2   Performance Requirements
    1.2.3   Submittal Requirement Details
  1.3   SUBMITTALS
  1.4   QUALITY ASSURANCE
  1.5   DELIVERY, STORAGE, AND HANDLING
  1.6   SCHEDULING
  1.7   WARRANTY

PART 2   PRODUCTS

  2.1   MATERIALS AND COMPONENTS
  2.2   ELECTRICAL WIRING
  2.3   BULLET-RESISTANT STEEL PERSONNEL DOORS
    2.3.1   Fire Rated Doors
    2.3.2   Sound Rated Doors
    2.3.3   Door and Frame Fabrication
    2.3.4   Sidelight Frames
    2.3.5   Preparation for Hardware
    2.3.6   Hardware
      2.3.6.1   Mortise Locks and Latchsets
      2.3.6.2   Hinges
      2.3.6.3   Electric Strikes
      2.3.6.4   Door Closers
      2.3.6.5   Door Stops and Holders
    2.3.7   Frame Anchors
    2.3.8   Weatherstripping
    2.3.9   Louvers for Doors
  2.4   BULLET-RESISTANT LOUVERS
  2.5   BULLET-RESISTANT STEEL BIFOLD DOORS, FRAMES, AND HARDWARE
    2.5.1   Testing
    2.5.2   Bifold Doors

SECTION 08 34 02  Page 1


    2.5.3   Power Operators
      2.5.3.1   Pneumatic Operators
      2.5.3.2   Electric Operators
    2.5.4   Safety Device
  2.6   BULLET-RESISTANT STEEL WINDOWS
    2.6.1   Glazing Materials
      2.6.1.1   Laminated Glass
      2.6.1.2   Acrylic Plastic Sheets
      2.6.1.3   Polycarbonate Plastic Sheets
      2.6.1.4   Glass/Plastic Laminate Glazing
      2.6.1.5   Glass/Plastic Air-Gap Glazing
    2.6.2   Adhesive Interlayer Materials
    2.6.3   Sealants
    2.6.4   Deal Trays
  2.7   BULLET-RESISTANT SPEAKING APERTURES
  2.8   BULLET-RESISTANT GUNPORTS
  2.9   BULLET-RESISTANT PASS-THROUGH DRAWER
  2.10   BULLET-RESISTANT PREFABRICATED MODULAR ENCLOSURE
  2.11   ACCESSORIES
  2.12   LABELING
  2.13   SHOP/FACTORY FINISHING
    2.13.1   Ferrous Metal
    2.13.2   Galvanizing
    2.13.3   Aluminum

PART 3   EXECUTION

  3.1   EXAMINATION
  3.2   FRAMED INSTRUCTIONS
  3.3   INSTALLATION
  3.4   FASTENERS
  3.5   CORROSION PROTECTION - DISSIMILAR MATERIALS
  3.6   ELECTRICAL WORK
  3.7   ADJUSTING/CLEANING

-- End of Section Table of Contents --

SECTION 08 34 02  Page 2


**************************************************************************
USACE / NAVFAC / AFCEC / NASA                  UFGS-08 34 02 (August 2009)
                                               ---------------------------
Preparing Activity:  USACE                     Superseding
                                               UFGS-08 34 02 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**************************************************************************

SECTION 08 34 02

BULLET-RESISTANT COMPONENTS
08/09

**************************************************************************
NOTE:  This section covers requirements for bullet 
resistant components including doors, windows, 
louvers, gunports, pass drawers, deal trays, and 
speaking apertures.

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

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

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

**************************************************************************

PART 1   GENERAL

1.1   REFERENCES

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

Use the Reference Wizard's Check Reference feature 
when you add a RID outside of the Section's 
Reference Article to automatically place the 
reference in the Reference Article.  Also use the 
Reference Wizard's Check Reference feature to update 

SECTION 08 34 02  Page 3


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.

AIR MOVEMENT AND CONTROL ASSOCIATION INTERNATIONAL (AMCA)

AMCA 500-D (2012) Laboratory Methods of Testing 
Dampers for Rating

ALUMINUM ASSOCIATION (AA)

AA DAF45 (2003; Reaffirmed 2009) Designation System 
for Aluminum Finishes

AMERICAN ARCHITECTURAL MANUFACTURERS ASSOCIATION (AAMA)

AAMA 611 (2014) Voluntary Specification for 
Anodized Architectural Aluminum

ASTM INTERNATIONAL (ASTM)

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

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

ASTM C1036 (2010; E 2012) Standard Specification for 
Flat Glass

ASTM C1048 (2012; E 2012) Standard Specification for 
Heat-Treated Flat Glass - Kind HS, Kind FT 
Coated and Uncoated Glass

ASTM C1172 (2014) Standard Specification for 
Laminated Architectural Flat Glass

ASTM D1003 (2013) Haze and Luminous Transmittance of 
Transparent Plastics

ASTM D1044 (2013) Resistance of Transparent Plastics 
to Surface Abrasion

ASTM D1922 (2015) Propagation Tear Resistance of 
Plastic Film and Thin Sheeting by Pendulum 
Method

ASTM D256 (2010) Determining the Izod Pendulum 

SECTION 08 34 02  Page 4


Impact Resistance of Plastics

ASTM D3595 (2014) Polychlorotrifluoroethylene (PCTFE) 
Extruded Plastic Sheet and Film

ASTM D3951 (2015) Commercial Packaging

ASTM D4093 (1995; R 2014) Photoelastic Measurements 
of Birefringence and Residual Strains in 
Transparent or Translucent Plastic 
Materials

ASTM D4802 (2015) Poly(Methyl Methacrylate) Acrylic 
Plastic Sheet

ASTM D542 (2014) Index of Refraction of Transparent 
Organic Plastics

ASTM D5420 (2010) Impact Resistance of Flat, Rigid 
Plastic Specimen by Means of a Strike 
Impacted by a Falling Weight (Gardner 
Impact)

ASTM D570 (1998; E 2010; R 2010) Standard Test 
Method for Water Absorption of Plastics

ASTM D635 (2014) Standard Test Method for Rate of 
Burning and/or Extent and Time of Burning 
of Self-Supporting Plastics in a 
Horizontal Position

ASTM D638 (2014) Standard Test Method for Tensile 
Properties of Plastics

ASTM D696 (2008; E 2013) Standard Test Method for 
Coefficient of Linear Thermal Expansion of 
Plastics Between -30 degrees C and 30 
degrees C With a Vitreous Silica 
Dilatometer

ASTM D792 (2013) Density and Specific Gravity 
(Relative Density) of Plastics by 
Displacement

ASTM D882 (2012) Tensile Properties of Thin Plastic 
Sheeting

ASTM D905 (2008; E 2009) Strength Properties of 
Adhesive Bonds in Shear by Compression 
Loading

ASTM E1300 (2012a; E 2012) Determining Load 
Resistance of Glass in Buildings

ASTM E169 (2004; R 2014) General Techniques of 
Ultraviolet-Visible Quantitative Analysis

ASTM E204 (1998; R 2007) Identification of Material 
by Infrared Absorption Spectroscopy, Using 

SECTION 08 34 02  Page 5


the ASTM Coded Band and Chemical 
Classification Index

ASTM E831 (2014) Linear Thermal Expansion of Solid 
Materials by Thermomechanical Analysis

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

ASTM F1233 (2008; R 2013) Security Glazing Materials 
and Systems

ASTM F428 (2009; R 2014) Intensity of Scratches on 
Aerospace Glass Enclosures

ASTM F520 (2010) Environmental Resistance of 
Aerospace Transparencies

ASTM F521 (1983; R 2010) Bond Integrity of 
Transparent Laminates

ASTM F548 (2009; R 2014ntensity of Scratches on 
Aerospace Transparent Plastics

ASTM F735 (2011) Abrasion Resistance of Transparent 
Plastics and Coatings Using the 
Oscillating Sand Method

ASTM F791 (1996; R 2013) Stress Crazing of 
Transparent Plastics

ASTM G155 (2013) Standard Practice for Operating 
Xenon Arc Light Apparatus for Exposure of 
Non-Metallic Materials

BUILDERS HARDWARE MANUFACTURERS ASSOCIATION (BHMA)

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

ANSI/BHMA A156.115 (2014) Hardware Preparation in Steel Doors 
and Steel Frames

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

ANSI/BHMA A156.16 (2013) Auxiliary Hardware

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

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

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

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

GLASS ASSOCIATION OF NORTH AMERICA (GANA)

GANA Glazing Manual (2004) Glazing Manual

SECTION 08 34 02  Page 6


NATIONAL ASSOCIATION OF ARCHITECTURAL METAL MANUFACTURERS (NAAMM)

NAAMM HMMA 810 (2009) Hollow Metal Doors

NAAMM HMMA 820 (2008) Hollow Metal Frames

NAAMM HMMA 830 (2002) Hardware Selection  for Hollow 
Metal Doors and Frames

NAAMM HMMA 840 (2007) Installation and Storage of Hollow 
Metal Doors and Frames

NAAMM HMMA 850 (2000) Fire Rated Hollow Metal Doors and 
Frames

NAAMM HMMA 862 (2003) Guide Specifications for Commercial 
Security Hollow Metal Doors and Frames

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

NEMA MG 1 (2014) Motors and Generators

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

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

NATIONAL INSTITUTE OF JUSTICE (NIJ)

NIJ Std 0108.01 (1985) Ballistic Resistant Protective 
Materials

NAVAL FACILITIES ENGINEERING AND EXPEDITIONARY WARFARE CENTER 
(NAVFAC EXWC)

NAVFAC EXWC CR 80.025 (1980) Testing and Evaluation of Attack 
Resistance and Hardening Retrofits of 
Marine Barrack Construction Types to Small 
Arms Multiple Impact Threat

U.S. DEPARTMENT OF STATE (SD)

SD Std-01.01 (1993 Rev G Amended; Inx Certified 
Prod/Mfg) Certification Standard Forced 
Entry and Ballistic Resistance of 
Structural Systems

SECTION 08 34 02  Page 7


UNDERWRITERS LABORATORIES (UL)

UL 752 (2005; Reprint Dec 2015) Standard for 
Bullet-Resisting Equipment

1.2   SYSTEM DESCRIPTION

**************************************************************************
NOTE:  In the event that the designer chooses to 
design and detail the component for shop 
fabrication, the materials and construction should 
be specified in Section 05 50 13 MISCELLANEOUS METAL 
FABRICATIONS.

Bullet-resisting ratings of metals shall be 
determined by ballistics tests in accordance with 
the threat specified in paragraph COMPONENT TEST 
REQUIREMENTS.

**************************************************************************

1.2.1   Design Requirements

Provide bullet resistant components conforming to the requirements 
specified for the particular items and, as much as possible, complete 
assemblies by a single manufacturer.

1.2.2   Performance Requirements

All items specified shall be bullet resistant to the threat specified.  
Movable and operable components shall operate smoothly and freely.  When a 
reference for performance is listed, operation shall conform to referenced 
requirements.

1.2.3   Submittal Requirement Details

The following shall be submitted:

a.  Manufacturer's descriptive data and installation instructions.  
Descriptive data shall include cleaning instructions as recommended by 
the plastic sheet manufacturer.

b.  Spare parts data for each bifold door, after approval of the related 
submittals, and not later than [_____] months prior to the date of 
beneficial occupancy.  Include a complete list of parts and supplies, 
with current unit prices and supply source.

c.  Air flow calculations for louvers and louvers in doors.

d.  Lists including schedule of all components to be incorporated in the 
work with manufacturer's model or catalog numbers, specification and 
drawing reference numbers, warranty information, threat level 
certified, [fire ratings,] [sound transmission coefficient ratings,] 
[insulation "U" value,] and number of items provided.

e.  Evidence that standard products essentially duplicate items that have 
been satisfactorily in use for two years or more, including name of 
purchasers, locations of installations, dates of installations, and 
service organizations.

SECTION 08 34 02  Page 8


f.  Manufacturer's certificates attesting that all components conform to 
the requirements on drawings and in specifications.  Submittal shall 
include testing reports from independent testing laboratories 
indicating conformance to regulatory requirements.

  [Six] [_____] copies of operation and [six] [_____] copies of maintenance 
manuals for the bifold doors furnished.  The manuals shall be approved 
prior to beneficial occupancy.

1.3   SUBMITTALS

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

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

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

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

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

**************************************************************************

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

SECTION 08 34 02  Page 9


**************************************************************************
NOTE:  Submittals SD-03 and SD-10, are to be used 
only when bifold doors are part of the work.  Edit 
out those paragraphs if no bifold doors are required 
in the work.

**************************************************************************

SD-02 Shop Drawings

Installation; G [, [_____]]

SD-03 Product Data

Bullet Resistant Components
Bifold Doors

SD-07 Certificates

Bullet Resistant Components

SD-10 Operation and Maintenance Data

Bullet Resistant Components; G [, [_____]]

1.4   QUALITY ASSURANCE

**************************************************************************
NOTE:  The threat must be identified before 
selection of the applicable test standard from Table 
I.  If project criteria includes more than one 
threat, each component will be correlated with the 
appropriate regulation or standard it is required to 
meet.  Coordinate with the drawings.

The design threat must be determined based on the 
importance of the assets in the facility, facility 
location, history, a likelihood of attacks at the 
location, and many other factors.  The process used 
to determine design criteria for applicable threat 
and design guidance to resist the threat is provided 
in the manuals listed below:

UFC 4-020-01 Security Engineering - Project 
Development

UFC 4-020-2FA Security Engineering - Concept Design

UFC 4-020-3FA Security Engineering - Final Design

These manuals are marked "For Official Use Only".  
and they may be ordered by Department of the Army 
agencies from the U.S. Army Publications 
Distribution Center, 2800 Eastern Blvd., Baltimore, 
MD 21220-2896.

The identified threat criteria should be recorded in 
the Design Analysis for the project.  The designer 
will indicate the applicable threats, selected from 
Table I below, under paragraph COMPONENT TEST 

SECTION 08 34 02  Page 10


REQUIREMENTS or in door, window, or other component 
schedules as appropriate.

There is no single, uniform standard for bullet 
resistance.  Each testing agency has its own 
parameters.  Variables include firing distance to 
the test component; number of shots fired and 
proximity to each other; and failure criteria, such 
as penetration, amount of spall or further 
operability of the item.  Most ballistic threats are 
based on complete penetration by projectiles or 
fragments of projectiles through a construction 
material, or on spall of the material to the degree 
that injury would be caused to a person standing 
behind the material.  Some standards require only 
material specimen testing rather than testing of 
complete assemblies.  This enables a designer to 
specify materials as bullet resistant, but does not 
ensure that fasteners, anchors, frames, etc., are 
bullet resistant.  Designer should:

(1)  Verify criteria requirements, define threats 
using standards which test complete assemblies and 
specify threat accordingly, or

(2)  Specify that all materials and connections be 
certified to resist the specified threat.

Some standards also include different temperature 
requirements depending upon whether the component is 
for indoor or outdoor installation.  Verify testing 
requirements with specification of components.

Designer will also note adverse environmental 
conditions which require galvanized coatings on 
carbon steel, stainless steel, or criteria such as 
temperature, weather, humidity, ventilation, and 
illumination required for proper installation or 
application.  If necessary, designer will explain 
existing conditions through statements or by 
references to documents where information such as 
existing structures or geophysical reports can be 
found.

Most bullet-resistant components are custom 
fabricated from manufacturer's standard designs.  
Coordinate installation details with adjacent 
construction.

TABLE I - TABLE OF RELATIVE BALLISTIC STANDARDS

                                                                  VELOCITY
         STANDARD                                    BULLET      (FT/SEC)/
         THREAT                                      WEIGHT      NO. SHOTS
         LEVEL        CALIBER          WEAPON         & TYPE      RESISTED
_______________________________________________________________________________

         NIJ-         .22             Handgun        40 gr.     1010-1090/
         TYPE I                       6-6.5 in.      LRHV        5 Shots

SECTION 08 34 02  Page 11


TABLE I - TABLE OF RELATIVE BALLISTIC STANDARDS

                                                                  VELOCITY
         STANDARD                                    BULLET      (FT/SEC)/
         THREAT                                      WEIGHT      NO. SHOTS
         LEVEL        CALIBER          WEAPON         & TYPE      RESISTED
_______________________________________________________________________________
                                      Barrel         Lead
                       and
                      .38 Special     Handgun         158 gr.     800-900/
                                      6-6.5 in.       LRN         5 Shots
                                      Barrel
_______________________________________________________________________________

         UL-MPSA      .38 Super       Pistol         130 gr.    1152-1344/
                                      Automatic       FMJ         3 Shots
                                      5 in.
                                      Barrel
_______________________________________________________________________________

         ASTM-        9 mm.                          124 gr.    1350-1450/
         Submachine   Parabellum                                  3 Shots
         Gun
                      and
                      12 gauge                        No. 00    1265-1465/
                      3 in. Magnum                    Buckshot    Variable
                      (adjunct)
_______________________________________________________________________________

(UFC 4-020-01 Low Severity Level, Ballistics Tactic):

       HPW          9 mm.           Submachine      115 gr.     1350-1450/
         Minimum                      Gun             FMJ         3 
Minimum                                                                    
and 1 each @
         Standards                                    (Steel)     
Specified
         or SD                                                    
Locations
         Submachine    and
         Gun (S)       12 gauge        Shotgun         No. 4    1275-1375/
                       (Optional)                      Buckshot   3 
Minimum                                                                    
and 1 each @
                                                                  
Specified
                                                                  
Locations
_______________________________________________________________________________

         NIJ-         .357 Magnum     Handgun         158 gr.   1200-1300/
         TYPE IIA                     4-4.75 in.                  5 Shots
                       and
                       9 mm.          Handgun         124 gr.   1050-1130/
                                      4-4.75 in.                  5 Shots
                                      Barrel
_______________________________________________________________________________

SECTION 08 34 02  Page 12


TABLE I - TABLE OF RELATIVE BALLISTIC STANDARDS

                                                                  VELOCITY
         STANDARD                                    BULLET      (FT/SEC)/
         THREAT                                      WEIGHT      NO. SHOTS
         LEVEL        CALIBER          WEAPON         & TYPE      RESISTED
_______________________________________________________________________________
         ASTM-        .44 Magnum                       240 gr.  1400-1500/
         Handgun                                       Soft       3 Shots
         (.44 Magnum)                                  Point
                      and
                      12 gauge                         No. 00   1265-1465/
                      3 in. Magnum                     Buckshot   Variable
                      (adjunct)
_______________________________________________________________________________

         ASTM-        .38 Super                       130 gr.   1230-1330/
         Handgun                                      FMJ         3 Shots
         (.38 Super)   and
                       12 gauge                       No. 00    1265-1465/
                       3 in. Magnum                   Buckshot    Variable
                       (adjunct)
_______________________________________________________________________________

         NIJ-         .357 Magnum     Handgun         158 gr.   1345-1445/
         TYPE II                      6-6.5 in.       JSP         5 Shots
                                      Barrel
                       and
                       9 mm.          Handgun         124 gr.   1135-1215/
                                      4-4.75 in.      FMJ         5 Shots
                                      Barrel
_______________________________________________________________________________

         UL-HPSA      .357 Magnum     Handgun         158 gr.   1305-1523/
                                      8.35 in.        Lead        3 Shots
                                      Barrel
_______________________________________________________________________________

         NIJ-         .44 Magnum      Handgun         240 gr.   1350-1450/
         TYPE IIIA                    5.5-            Lead SWC    5 Shots
                                      6.25 in.        Gas
                                      Barrel          Checked
                       and
                       9 mm.          Submachine      124 gr.   1350-1450/
                                      Gun 9.5-        FMJ         5 Shots
                                      10.25 in.
                                      Barrel
_______________________________________________________________________________

(UFC 4-020-01 Medium Severity Level, Ballistics Tactic):

         UL-SPSA      .44 Magnum      Handgun         240 gr.   1323-1544/
                                      6.5 in.         Lead        3 Shots
                                      Barrel
_______________________________________________________________________________

         UL-HPR       .30-'06         Rifle Bolt      220 gr.   2169-2531/
                       Springfield    Action          Soft        1 Shot

SECTION 08 34 02  Page 13


TABLE I - TABLE OF RELATIVE BALLISTIC STANDARDS

                                                                  VELOCITY
         STANDARD                                    BULLET      (FT/SEC)/
         THREAT                                      WEIGHT      NO. SHOTS
         LEVEL        CALIBER          WEAPON         & TYPE      RESISTED
_______________________________________________________________________________
                                      24 in.          Point
                                      Barrel
 
______________________________________________________________________________

         ASTM-        7.62x51 mm.                     M-80      2750-2850/
         Rifle        (.308                           Ball        3 Shots
         (.44         Winchester)
         Magnum)      and
                      12 gauge                        No. 00    1265-1465/
                      3 in.                           Buckshot    Variable
                      Magnum
                      (adjunct)
_______________________________________________________________________________

         NIJ-         7.62x51 mm.     Rifle           147 gr.   2700-2800/
         TYPE III     NATO                            M-80        5 Shots
                                                      Ball
_______________________________________________________________________________

(SEM High Severity Level, Ballistics Tactic):

         HPW      5.56x45 mm.     Rifle           55 gr.      3135-3235/
         Rifle        NATO                            M-193       1 @
         Standard                                     Ball        
Specified
                                                                  
Locations
                      and
                      7.62x51 mm.     Rifle           147 gr.   2700-2800/
                      NATO                            M-80        2 @
                                                      Ball        
Specified
                                                                  
Locations
                      and
                      12 gauge        Shotgun         No. 4     1275-1375/
                                                      Buckshot    3-6 @
                                                                  
Specified
                                                                  
Locations
_______________________________________________________________________________

      SD            5.56 mm.        Rifle           55 gr.      3135-3235/
        Military      NATO                            M-193       2 
Minimum                                                                    
and 1 each @
        Rifle (R)                                     Ball        
Specified
                                                                  

SECTION 08 34 02  Page 14


TABLE I - TABLE OF RELATIVE BALLISTIC STANDARDS

                                                                  VELOCITY
         STANDARD                                    BULLET      (FT/SEC)/
         THREAT                                      WEIGHT      NO. SHOTS
         LEVEL        CALIBER          WEAPON         & TYPE      RESISTED
_______________________________________________________________________________
Locations

                      5.56 mm.        Rifle           63 gr.     2950-3050
                      (Optional)                      M-855       1 each @
                                                      Ball        
Specified
                                                                  
Locations

                      and
                      7.62 mm.        Rifle           147 gr.   2700-2800/
                      NATO                            M-80        1 
Minimum                                                                    
and 1 each @
                                                                  
Specified
                                                                  
Locations

                      12 gauge        Shotgun       No. 4 shot  1275-1375/
                      2-3/4 in.                    (00 Buckshot)  1 each @
                      (Optional)                                  
Specified
                                                                  
Locations
_______________________________________________________________________________

         NFESC    7.62x51 mm.     Machine gun       147 gr.     2750-2850/
         SAMIT        NATO            Light           M-80        25 Shots
                                      25-1/2 in.      Ball
                                      Barrel
                                      M60E3 (US)
_______________________________________________________________________________

         ASTM-        .30-'06                         M2AP      2725-2825/
         Rifle AP                                                 3 Shots
                       and
                       12 gauge                       No. 00    1265-1465/
                       3 in.                          Buckshot    Variable
                       Magnum
                       (adjunct)
_______________________________________________________________________________

(SEM Very High Severity Level, Ballistics Tactic):

         HPW       7.62x51 mm.    Rifle            150 gr.     2700-2800/
         Rifle AP                                     M61 AP      3-6 @
         Standard                                                 
Specified
                                                                  
Locations

SECTION 08 34 02  Page 15


TABLE I - TABLE OF RELATIVE BALLISTIC STANDARDS

                                                                  VELOCITY
         STANDARD                                    BULLET      (FT/SEC)/
         THREAT                                      WEIGHT      NO. SHOTS
         LEVEL        CALIBER          WEAPON         & TYPE      RESISTED
_______________________________________________________________________________
                      or
                     .30-'06         Rifle           165 gr.    2800-2900/
                                                     M2 AP        3.6 @
                                                                  
Specified
                                                                  
Locations
                      and
                      12 gauge       Shotgun         No. 4      1275-1375/
                                                     Buckshot     3.6 @
                                                                  
Specified
                                                                  
Locations
_______________________________________________________________________________

       SD Rifle     .30-'06         Rifle           165 gr.     2750-2850/
         (AP)         (Optional)                      M2 AP       1 each @
                                                                  
Specified
                                                                  
Locations

                      12 gauge        Shotgun       No. 4 shot  1275-1375/
                      2-3/4 in.                    (00 Buckshot)  1 each @
                      (Optional)                                Specified
                                                                  
Locations
_______________________________________________________________________________

         NFESC     7.62x51 mm.     Machine gun      150 gr.     2800/
         SAMIT        NATO            Light           M61 AP      25 Shots
         (AP)                         25-1/2 in.
                                      Barrel
                                      M60E3 (US)
_______________________________________________________________________________

         NIJ-         .30-'06         Rifle           166 gr.   2750-2850/
         TYPE IV                      22 in.                      1 Shot
                                      Barrel
_______________________________________________________________________________

ABBREVIATIONS:

AP - Armor Piercing
LRN - Lead Round Nose Bullet
FMJ - Full Metal Jacketed
MPSA - Medium Power Small Arms
HPR - High Power Rifle
HPSA - High Power Small Arms
SPSA - Super Power Small Arms

SECTION 08 34 02  Page 16


JSP - Jacketed Soft Point
US - United States
LRHV - Long Rifle High Velocity

BALLISTIC TESTING STANDARDS:

ASTM - American Society for Testing and Materials; 
ASTM F1233, "Security Glazing Materials and 
Systems," 1989.

NFESC-SAMIT - Naval Facilities Engineering and 
Expeditionary Warfare Center (NAVFAC EXWC), 
Department of the Navy; NAVFAC EXWC CR 80.025 
"Testing and Evaluation of Attack Resistance and 
Hardening Retrofits of Marine Barrack Construction 
Types to Small Arms Multiple Impact Threat (SAMIT) 
1980.

NIJ - National Institute of Justice; NIJ Standard 
0108.01, "Ballistic Resistant Protective Materials," 
1985.

SD - Department of State; SD Std-01.01 Rev F, 
"Certification Standard Forced Entry and Ballistic 
Resistance of Structural Systems Test Procedures," 
1992.

UL - American National Standards 
Institute/Underwriters Laboratories, Inc.; ANSI/UL 
752, "Standard for Bullet-Resisting Equipment," 1995.

**************************************************************************

Provide Bullet-resistant components at locations shown on the drawings.  
Bullet-resistant components [where indicated] [_____] shall be in 
accordance with [[NIJ Type I] [NIJ Type IIA] [NIJ Type II] [NIJ Type IIIA] 
of NIJ Std 0108.01 .] [[UL MPSA] [UL HPSA] [UL SPSA] [UL HPR] of UL 752 .] 
[[ASTM Submachine Gun] [ASTM Handgun (.44 Magnum)] [ASTM Handgun (.38 
Super)] [ASTM Rifle (.44 Magnum)] [ASTM Rifle (AP)] of ASTM F1233.] [[HPW 
Minimum Standard] [HPW Rifle Standard] [HPW Rifle AP Standard].] [[SD 
Submachine Gun (S)] [SD Military Rifle (R)] [SD Rifle (AP)] of SD Std-01.01 .] 
[the test requirement of [NFESC SAMIT] [NFESC SAMIT (AP)] of 
NAVFAC EXWC CR 80.025 .]

1.5   DELIVERY, STORAGE, AND HANDLING

Deliver components to the job site with the brand, name, and model number 
clearly marked thereon.  All components shall be delivered, stored and 
handled so as not to be damaged or deformed, and in accordance with 
ASTM D3951.  Doors, windows, and louvers shall be handled carefully to 
prevent damage to the faces, edges, corners, ends, and glazing.  Abraded, 
scarred, or rusty areas shall be cleaned, repaired, or replaced immediately 
upon detection.  Replace damaged components that cannot be restored to 
like-new condition.  Components and equipment shall be stored in a dry 
location on platforms or pallets that are ventilated adequately, free of 
dust, water, and other contaminants, and stored in a manner which permits 
easy access for inspection and handling.

SECTION 08 34 02  Page 17


1.6   SCHEDULING

Glazing of bullet-resistant windows, except factory-glazed units, shall 
occur only after all concrete, masonry, ceiling, electrical, mechanical, 
plumbing and adjacent finish work has been completed to avoid damage to the 
glazing material.  Cover factory-glazed windows to protect them from damage 
during adjacent finish work.

1.7   WARRANTY

Manufacturer's warranty for [_____] [5] years shall be furnished for 
glazing materials.  Warranty shall provide for replacement and installation 
of glazing if delamination, discoloration, or cracking, or crazing occurs.

PART 2   PRODUCTS

2.1   MATERIALS AND COMPONENTS

Provide materials and components which are the standard products of a 
manufacturer regularly engaged in the manufacture of such products, unless 
otherwise indicated and detailed on the drawings, and that essentially 
duplicate items that have been in satisfactory use for at least two years 
prior to bid opening.  Components shall be supported by a service 
organization that is, in the opinion of the Contracting Officer, reasonably 
convenient to the site, or by the manufacturer.  Where components are 
detailed on the drawings and do not conform to a manufacturer's standard 
product, components shall be constructed of manufacturer's standard 
materials which conform to the specified ballistic standard or test.  
Bullet-resistant component assemblies shall be of size and type indicated 
and shall be provided at locations shown.  All items included for exterior 
installation shall be designed to resist water penetration or entrapment.

2.2   ELECTRICAL WIRING

Provide electrical wiring and conduit as specified in Section 26 20 00 
INTERIOR DISTRIBUTION SYSTEM.

2.3   BULLET-RESISTANT STEEL PERSONNEL DOORS

Door/frame assemblies shall be factory fabricated units, designed to be 
bullet resistant to the specified threat level, and shall conform to 
applicable requirements of NAAMM HMMA 810, NAAMM HMMA 820, NAAMM HMMA 862, 
this section, and requirements indicated on drawings.  Frames shall be 
furnished by the door fabricator.  Door silencers shall be provided to 
cushion the impact of the door on the frame so that steel to steel contact 
is not made during closing.  Exterior doors shall be completely 
weatherstripped, weatherproof, and fully insulated.  Exterior doors shall 
close at flush top and bottom edges.  Tops of doors shall be sealed against 
water penetration.

2.3.1   Fire Rated Doors

Provide fire rated doors at locations shown on the drawings.  Door 
assemblies shall bear the identifying label of the Underwriters 
Laboratories, or a nationally recognized testing agency qualified to 
perform certificate programs, indicating that the units conform to the 
requirements for Special Purpose Type Fire Doors in accordance with NFPA 80 .  
Construct fire rated doors in accordance with NAAMM HMMA 850.  Certificate 
may be furnished in lieu of label.  For oversized fire doors, certificate 

SECTION 08 34 02  Page 18


shall state that doors are manufactured in compliance with the requirements 
for doors of this type and class, and have been tested and meet the 
requirements for the class indicated.

2.3.2   Sound Rated Doors

Provide sound rated doors at locations shown on the drawings.  Door 
assemblies shall consist of door, hardware, frame, threshold, and 
adjustable gaskets.  The assembly shall have a Sound Transmission Class 
(STC) rating [of] [_____] [as shown on the drawings] when tested in 
accordance with ASTM E90.  [Manufacturer's descriptive data, and 
certificate or test report showing compliance with the specified 
requirements shall be submitted.]  [Perform a field test on the door 
assembly to determine if the STC is within 2 points of the equivalent 
laboratory tested product.  If the test reveals a less than acceptable STC, 
replace the door assembly and test the new assembly to provide an 
acceptable rating.]

2.3.3   Door and Frame Fabrication

Exercise special care during welding to prevent warping.  Design of 
stiffeners and attachment method of interior armor plates shall be such 
that heat-affected areas, which result from welding, do not allow a 
potential ballistic leak in product construction.  The subsurfaces shall be 
flat, parallel, and plumb after fabrication.  Construct doors and frames of 
[bullet-resistant steel] [or] [hollow metal with internal armoring] and the 
completed assembly shall meet the specified regulatory requirements.  Doors 
shall be reinforced [and fully insulated] in accordance with manufacturer's 
design.  Steel door frames shall be mitered or coped and welded at the 
corners with all welds ground smooth.  Corner assemblies shall be designed 
to eliminate ballistic penetrable seams.  Where structural channel frames 
are used, stops shall be made of 38 mm 1-1/2 inch by 16 mm 5/8 inch bars 
welded or top screwed to the frame at not more than [150] [300] mm [6] [12] 
inch centers.  Screws shall be countersunk.  Stops shall be so placed that 
full contact with the frame will be assured.  Any necessary reinforcements 
shall be made and the frames shall be drilled and tapped as required for 
the hardware.  Frame channels shall be mitered or coped and welded at 
corners with full penetration groove welds.  Exposed welds shall be dressed 
smooth.

2.3.4   Sidelight Frames

Construct sidelight frames using door frame sections as shown on the 
drawings.  Stop height and rabbet depth shall be as required to accommodate 
the bullet-resistant glazing material specified.  Exterior (attack side) 
glazing stops shall be welded or integral to the frame.  Interior 
(protected side) glazing stops shall be removable stops attached with 
high-strength alloy steel machine screws with tamper-resistant heads.

2.3.5   Preparation for Hardware

Prepare doors and frames for hardware in conformance with Section 08 71 00 
DOOR HARDWARE, and NAAMM HMMA 830.  Drilling and tapping of frames for 
surface applied hardware shall be performed in the field.

2.3.6   Hardware

**************************************************************************
NOTE:  The hardware options listed below apply only 

SECTION 08 34 02  Page 19


to those bullet resistant door assemblies for which 
extra-heavy-duty standard commercial hardware is 
suitable.  This includes the following types of 
doors:

(1)  Single and pairs of swinging personnel doors, 
up to 1.2 m 4 feet - 0 inches by 2.44 m 8 feet - 0 
inches per leaf.

(2)  Bullet-resistant threat levels up to maximum 
listed in paragraph COMPONENT TEST REQUIREMENTS.

(3)  Bullet-resistant only or combined bullet and 
fire resistive, manual or powered opening.

For the following assemblies, custom or specially 
designed hardware should be specified (with 
manufacturer's guidance):

(1)  Oversized single and pairs of swinging doors, 
such as those for vehicle entry.

(2)  Sliding doors of all types.

(3)  Folding doors of all types.

(4)  Upward moving doors of all types.

(5)  Bullet-resistant threat levels above the 
maximum listed in paragraph COMPONENT TEST 
REQUIREMENTS.

(6)  Bullet-resistant doors of any type with 
additional forced entry blast, missile or pressure 
resistive requirements.

For sound rated doors rated for STC 52 or more with 
cypher lock requirements, designers should specify 
electronic cypher locks rather than mechanical locks.

Where balanced magnetic switches (BMS) are required 
on door/frames, specify shop drilled hardware 
preparation and installation of magnets.

**************************************************************************

Hardware for bullet-resistant door assembly shall be provided by the door 
assembly manufacturer to ensure a complete bullet resistant assembly.  
Where test standard requires hardware to be tested with the door assembly, 
hardware shall be included in the labeling and/or test certification.  
Keying shall be as specified in Section 08 71 00 DOOR HARDWARE.

2.3.6.1   Mortise Locks and Latchsets

Mortise lock and latchsets shall be series 1000, operational Grade 1, 
Security Grade 1 or 1A, functions as indicated in the Hardware Schedule, 
and shall conform to ANSI/BHMA A156.13 .  Strikes for all mortise locks and 
latches, including deadlocks, shall conform to ANSI/BHMA A156.115  except 
strikes for security doors shall be rectangular, without lip.  Mortise-type 
locks and latches for doors 44 mm 1-3/4 inches thick and over shall have 

SECTION 08 34 02  Page 20


adjustable bevel fronts or otherwise conform to the shape of the door.  
Mortise locks shall have armored fronts.  Mortise locks and latches shall 
have full escutcheon, thru-bolted, extruded stainless steel trim.

2.3.6.2   Hinges

All 2.1 m 7 feet - 0 inch high doors shall be equipped with a minimum of 
three Grade 1 hinges in accordance with ANSI/BHMA A156.1 , minimum size 125 
mm 5 inches high, heavy, double or triple weight as required for weight of 
door, or a single, continuous extra-heavy-duty piano-type hinge sized to 
carry the weight of the door without sagging.  For each additional 300 mm 
12 inches of door height beyond 2.1 m 7 feet - 0 inch, provide minimum of 
one more hinge shall be provided.  Doors greater than 2.1 m 7 feet - 0 
inches shall be equipped with a minimum of four hinges.  Hinges shall be 
full mortise, half mortise, full surface or half surface design as 
recommended by manufacturer for frame and door design, and shall be 
tamperproof or mounted on the inside face of the door.  Provide hinge 
manufacturer's certification that the hinge supplied meets all applicable 
test requirements of ANSI/BHMA A156.1 , type, number of hinges specified, 
and that the hinge is suitable for the size and weight of the door assembly 
on which it will be utilized.  If continuous piano-type hinges are provided 
with door, furnish independent laboratory reports covering both the door 
weight capacity and a 2,500,000-cycle testing to match ANSI/BHMA A156.1  
Grade 1 requirements.  Interior door hinges shall be furnished in steel, 
prime coated.  Exterior door hinges shall be nonferrous metal or stainless 
steel.

2.3.6.3   Electric Strikes

Provide electric strikes conforming to ANSI/BHMA A156.5 , Grade 1.  Furnish 
strike boxes with dead bolt and latch strikes for Grade 1.

2.3.6.4   Door Closers

**************************************************************************
NOTE:  Due to the excessive weight of 
bullet-resistant doors, they will present a safety 
hazard if allowed to close unchecked.  Coordinate 
with manufacturers to ensure selection of proper 
size and types of closers.

**************************************************************************

Closers shall be extra heavy duty of size and type recommended by 
manufacturer, and shall be Grade 1 in accordance with ANSI/BHMA A156.4 .  
Door closer finish shall be [600] [689] [690] [691] [692] in accordance 
with ANSI/BHMA A156.18 .

2.3.6.5   Door Stops and Holders

**************************************************************************
NOTE:  Due to the excessive weight of 
bullet-resistant doors, they will present a safety 
hazard if allowed to have an uncontrolled opening 
cycle, particularly exterior out-swinging doors 
subject to wind pressure.  Coordinate with 
manufacturers to ensure selection of proper size and 
type of stops and holders.  If hold-open feature is 
not required or permitted (fire doors) specify equal 
grade stop without hold-open feature.

SECTION 08 34 02  Page 21


**************************************************************************

Door stops [and holders] shall be extra heavy duty, [Type C08511 in 
accordance with ANSI/BHMA A156.8 ] [[Type L11251] [and] [Type L11271] in 
accordance with ANSI/BHMA A156.16 ] [_____].

2.3.7   Frame Anchors

Provide jamb anchors with door/frame assembly conforming to manufacturer's 
recommendations to ensure complete bullet-resistant assemblies.  Make 
provisions to stiffen the top member of all spans over 900 mm 3 feet.  The 
bottom of the frames shall extend below the finish floorline and shall be 
secured to the floor slab by means of angle clips and expansion bolts.  
Floor clips are not required for installation in pre-built or existing 
openings.

2.3.8   Weatherstripping

Provide head and jambs with compression-type neoprene bulb or closed-cell 
neoprene adjustable-type weatherstripping.  Door stops shall be 
weatherstripped with a surface-mounted sponge neoprene strip in bronze 
housing not less than 1.78 mm 0.070 inch thick installed to make contact 
with the door.  Install weatherstripping in conformance with the 
manufacturer's directions after completion of finish painting.

2.3.9   Louvers for Doors

**************************************************************************
NOTE:  Due to louver thickness and heavy weight, 
designers should avoid louvers in doors.  If used, 
place louvers in inactive leaf of door pair where 
possible.

**************************************************************************

Where indicated, provide doors with full louvers or louver section.  
Louvers shall be certified resistant to the same ballistic threat level as 
the rest of the door assembly.  Louvers shall be sightproof type inserted 
into the door.  Pierced louvers shall not be used.  Inserted louvers shall 
be stationary and shall be nonremovable from the outside of exterior doors 
or the threat side of interior doors.  [Insect screens shall be removable 
type with 18 by 16 mesh aluminum or bronze cloth.]  [Where required by test 
standard, louvers shall be provided with a spall-resistant screen of fine 
stainless steel mesh.]  The free area of the total square meters feet of 
the louver shall be [17 percent for channel style louvers] [39 percent for 
chevron style louvers (inverted angles at 25 mm 1 inch on center)] [[_____] 
percent].  Louver submitted shall have been tested in accordance with 
AMCA 500-Dairflow test, minimum airflow shall be [[_____] percent for 
channel style] [[_____] percent for chevron style] [[_____] percent].  
Submit airflow calculations and test data showing compliance.

2.4   BULLET-RESISTANT LOUVERS

Fabricate louvers and frames from steel shapes to the opening dimensions 
indicated.  Provide factory fabricated louver units designed to be 
bullet-resistant to the specified test standard in paragraph COMPONENT TEST 
REQUIREMENTS.  Submit manufacturer's descriptive data, certificate, and 
test report showing compliance with the specified forced entry standard.  
The free area of the total square meters feet of the louver shall be [17 
percent for channel style louvers] [39 percent for chevron style louvers 

SECTION 08 34 02  Page 22


(inverted angles at 25 mm 1 inch on center)] [[_____] percent].  Louver 
submitted shall have been tested in accordance with AMCA 500-D airflow 
test.  Minimum airflow shall be [[_____] percent for channel style] 
[[_____] percent for chevron style] [[_____] percent].  Submit airflow 
calculations and test data showing compliance.

2.5   BULLET-RESISTANT STEEL BIFOLD DOORS, FRAMES, AND HARDWARE

Provide bifold doors consisting of two leaves per door, four per opening, 
as indicated on the drawings.  Hardware shall allow easy manual movement of 
doors.  Doors and hardware shall be either entirely jamb-supported or 
jamb-supported with floor rollers to reduce bearing load on hinges.  Steel 
hinges shall be of ample length to prevent sagging, and shall be 
through-bolted in accordance with manufacturer's instructions.  Operators 
and all installation hardware shall be the product of a manufacturer which 
specifically designs and produces hardware for heavy-duty industrial-type 
doors.  Door surfaces shall be factory primed for painting and reinforced 
and prepared for hardware installation.  [Bifold doors shall be manually 
securable from the protected side through actuation of surface-mounted cane 
bolt or similar device as recommended by manufacturer.]  Maximum clearance 
at bottom of doors shall be 25 mm 1 inch.  Exterior doors shall be provided 
with weather seals at jambs, head, and sill.

2.5.1   Testing

Subject bullet-resistant bifold door to testing by manufacturer to 
demonstrate appropriate design, strength, and application and operation of 
all hardware, both manual and electric.  Perform door tests to replicate 
actual installation to the maximum extent possible.  Coordinate 
arrangements with Contracting Officer as to time and location of tests.  
Tests shall be witnessed and results subjected to approval by 
representatives of the Contracting Officer prior to delivery of the doors 
to the job site.

2.5.2   Bifold Doors

Furnish bullet-resistant bifold doors complete with [pneumatic operators] 
[electric operators] [and other] accessories specified.  Design the 
operator so that the motor may be removed without affecting emergency 
auxiliary operators.  [Provide a manual operator of crank-gear or 
chain-gear mechanism to allow manual operation in case of power failure.  
Provide a device for locking the chain or crank.]  Submit a copy of the 
instructions proposed to be framed and posted.

2.5.3   Power Operators

Power operators shall be [pneumatic] [electric] type conforming to NFPA 80  
and the requirements specified herein.  Provide readily adjustable limit 
switches to automatically stop the door in its full open or closed 
position.  [All operating devices shall be suitable for the hazardous 
Class, Division, and Group shown, as defined in NFPA 70 .]

2.5.3.1   Pneumatic Operators

**************************************************************************
NOTE:  Designer will coordinate with the drawings to 
ensure compressed air is available at door locations.

**************************************************************************

SECTION 08 34 02  Page 23


Provide pneumatic operators, heavy-duty industrial type designed to operate 
the door at not less than 0.2 nor more than 0.3 m/second 8 inches nor more 
than one foot/second with air pressure of [_____] kPa psi.  Provide 
pressure regulator if operator is not compatible with previously specified 
air pressure.  Provide dryer, filter, filter alarm, pneumatic piping up to 
connection with building compressed air, but not more than 6 m 20 feet from 
door jambs.  Operators shall have provision for immediate emergency manual 
operation of the door in case of failure.  The operator shall open, close, 
start, and stop the door smoothly.  Control shall be [electric, conforming 
to NEMA ICS 2  and NEMA ICS 6 ; enclosures shall be Type 12 (industrial use), 
Type 7 or 9 in hazardous locations, or as otherwise indicated] [pneumatic] 
with [push button wall switches] [ceiling pull switches] [rollover floor 
treadle] as indicated.

2.5.3.2   Electric Operators

Provide electric operators, heavy-duty industrial type designed to operate 
the door at not less than 0.2 nor more than 0.3 m/second 8 inches nor more 
than 1 foot/second.  Electrical controls shall be [push button wall 
switches] [ceiling pull switches] [rollover floor treadle] as indicated.  
Provide electric power operators complete with electric motor, brackets, 
controls, limit switches, magnetic reversing starter, and all other 
accessories necessary.  Design the operator so that the motor may be 
removed without disturbing the limit-switch timing and without affecting 
the emergency operator.  Provide the power operator with a slipping clutch 
coupling to prevent stalling of the motor.  Operators shall have provisions 
for immediate emergency manual operation of the door in case of electrical 
failure.  Where control voltages differ from motor voltage, provide a 
control voltage transformer in and as part of the starter.  Control voltage 
shall be 120 volts or less.

a.  Motors:  Drive motors shall conform to NEMA MG 1, with high-starting 
torque, reversible type, and of sufficient horsepower and torque output 
to move the door in either direction from any position at the required 
speed without exceeding the rated capacity.  Provide motors suitable 
for operation on [_____] volts, [60] [_____] hertz, [single] [three] 
phase, and suitable for across-the-line starting.  Design all motors to 
operate at full capacity over a supply voltage variation of plus or 
minus 10 percent of the motor voltage rating.

b.  Controls:  Each door motor shall have an enclosed reversing 
across-the-line type magnetic starter having thermal overload 
protection, limit switches, remote control switches and conforming to 
NEMA ICS 2 ; enclosures shall be NEMA ICS 6 , Type 12 (industrial use), 
Type 7 or 9 in hazardous locations, or as otherwise indicated.  Each 
wall control station shall be of the three-button type, with the 
controls marked and color coded:  OPEN - white; CLOSE - green; and STOP 
- red.  When the door is in motion and the "STOP" control is pressed, 
the door shall stop instantly and remain in the stop position; from the 
stop position, the door shall be operable in either direction by the 
"OPEN" or "CLOSE" controls.  Controls shall be of the full-guarded type 
to prevent accidental operation.

2.5.4   Safety Device

The leading edge of doors shall have a safety device that will immediately 
reverse the door movement upon contact with an obstruction and cause the 
door to return to its full open position.  The safety device shall not 
substitute for a limit switch.  Provide exterior doors with a combination 

SECTION 08 34 02  Page 24


weather seal and safety device on the leading edge.

2.6   BULLET-RESISTANT STEEL WINDOWS

**************************************************************************
NOTE:  Bullet-resisting glazing materials may be 
glass, plastic, or composite of the two.  Edit out 
all inappropriate items.  Do not specify thickness 
of glazing.  Selection of no-spall criteria 
generally requires use of plastic or composite 
glazing materials.  Therefore, if these options are 
edited out, use low-spall criteria.  Verify that 
glass glazing, where required, is available to meet 
low-spall criteria for threat specified.

**************************************************************************

Fabricate window assemblies from [bullet-resistant steel shapes] [or] 
[hollow metal with internal armoring] and bullet-resistant glazing 
materials specified herein; the entire assembly shall meet or exceed the 
specified regulatory requirements.  Frames shall be welded units of sizes 
and shapes indicated on the drawings with minimum frame face dimensions of 
50 mm 2 inches.  Furnish glazing material with window assembly for onsite 
installation, or windows shall be factory glazed units.  Entire assembly 
shall be furnished by same manufacturer.  Exterior (attack side) glazing 
stops shall be welded or integral to frame.  Interior (protected side) 
glazing stops shall be removable stops attached with high-strength alloy 
steel machine screws with tamper-resistant heads.

2.6.1   Glazing Materials

Glazing material shall be factory fabricated units designed to be 
bullet-resistant to the specified test standard in paragraph COMPONENT TEST 
REQUIREMENTS.  Glazing material shall be [glass,] [plastic,] [or] 
[composite] with a [no-spall] [low-spall] protected (interior) face.  
[Low-spall interior face shall meet or exceed requirements for spall 
resistance defined in UL 752 .]  Glazing material shall conform to 
applicable requirements contained in ASTM C1036, ASTM C1048, and ASTM E1300.  
Test glazing materials in accordance with the applicable sections of the 
following testing procedures:  ASTM D905, ASTM D1003, ASTM F428, ASTM F548, 
ASTM D4093, and ASTM F520.  All plastic glazing exposed to the interior or 
exterior environment shall have an applied hardcoat.

2.6.1.1   Laminated Glass

Bullet-resistant laminated glass shall be all glass laminated construction 
conforming to applicable sections of ASTM C1172.  The adhesive interlayer 
material for bonding glass to glass shall be chemically compatible with the 
surfaces which are to be bonded.  Test materials selected for lamination 
purposes in accordance with the following testing procedures:  ASTM D905, 
ASTM D1044, ASTM F735, ASTM D4093, ASTM F521, ASTM F520, and ASTM D1003.  
Glass plies used in the lamination shall be [annealed float glass 
conforming to Type I, quality q3 Class 1, in accordance with ASTM C1036] 
[or] [heat-strengthened or fully heat tempered, float glass, Condition A, 
Type I, q3 Class 1, in accordance with ASTM C1048].

2.6.1.2   Acrylic Plastic Sheets

Bullet-resistant acrylic plastic glazing sheets shall be for use "as cast" 
and in stretching operations with improved moisture absorption resistance 

SECTION 08 34 02  Page 25


conforming to ASTM D4802.  Test acrylic materials in accordance with the 
applicable sections of the following testing procedures:  ASTM D256, 
ASTM D5420, ASTM D542, ASTM D570, ASTM D635, ASTM D638, ASTM D696, ASTM D792, 
ASTM D1003, ASTM E831, ASTM F791, and ASTM G155.  Plastic glazing sheets 
shall be clear and smooth on both sides.

2.6.1.3   Polycarbonate Plastic Sheets

Bullet-resistant laminated polycarbonate sheets, ultraviolet stabilized, 
[flame resistant] [high abrasion resistant] sheets shall conform to 
ASTM D3595.  Test polycarbonate materials in accordance with the applicable 
sections of the following testing procedures:  ASTM D256, ASTM D5420, 
ASTM D792, ASTM F735, ASTM D1003, ASTM D635, ASTM D638, ASTM D1044, 
ASTM D882, ASTM D1922, ASTM D570, ASTM F520, ASTM E169, ASTM E204, ASTM G155, 
and ASTM F791.  Polyvinyl butyral shall not be used in contact with 
polycarbonate because its plasticizer may craze polycarbonate.

2.6.1.4   Glass/Plastic Laminate Glazing

Bullet-resistant glass/plastic laminated glazing materials shall be 
glass/plastic laminated construction or glass-clad plastic "sandwich" 
construction conforming to applicable sections of ASTM C1172.  
Polycarbonate shall be ultraviolet stabilized.

2.6.1.5   Glass/Plastic Air-Gap Glazing

Bullet-resistant glass/plastic air-gap glazing shall consist of an assembly 
in which glass forms the exterior [and interior (protected side)] layer, 
separated by an air space from the laminated plastic plies.  Exterior glass 
plies shall be [annealed float glass conforming to Type I, quality q3 Class 
1, in accordance with ASTM C1036] [or] [heat-strengthened or fully heat 
tempered, float glass, Condition A, Type I, q3 Class 1, in accordance with 
ASTM C1036] [or] [heat-strengthened or fully heat tempered, float glass, 
Condition A, Type I, q3 class 1, in accordance with ASTM C1048].  [Interior 
(protected side) glass plies shall be [annealed float glass conforming to 
Type I, quality q3 Class 1, in accordance with ASTM C1036] [or] 
[heat-strengthened or fully heat tempered, float glass, Condition A, Type 
I, q3 Class 1, in accordance with ASTM C1048].] [Where annealed glass is 
used on the protected side of the window, a sheet of 0.102 mm 4 mil thick 
clear mylar fragment retention film shall be applied to the interior 
surface in accordance with film manufacturer's instructions.  Film that 
wraps around the edges of the glass shall be applied prior to glazing the 
window.] Plastic plies shall consist of laminated ultraviolet stabilized 
polycarbonate sheets, conforming to paragraph Polycarbonate Plastic Sheets 
and/or acrylic sheets for use "as cast" and in stretching operations with 
improved moisture absorption resistance conforming to applicable 
requirements of paragraph Polycarbonate Plastic Sheets.

2.6.2   Adhesive Interlayer Materials

Adhesive interlayer materials for bonding laminates (glass-glass, 
glass-plastic, or plastic-plastic bonds) shall be chemically compatible 
with the surfaces being bonded.  Interlayer materials may be polyvinyl 
butyral, cast-in-place urethane, proprietary materials, sheet form urethane 
and other materials.  Polyvinyl butyral shall not be used to bond 
polycarbonate.  Adhesives shall be in accordance with ASTM D905 and 
manufacturer's recommendations.

SECTION 08 34 02  Page 26


2.6.3   Sealants

Sealants for glazings shall be chemically compatible with the glazing 
materials they contact with no deleterious effects to the glazing materials 
or to the adhesives used in laminates.  Sealants shall be in accordance 
with glazing manufacturer's recommendations and GANA Glazing Manual .

2.6.4   Deal Trays

Deal tray shall provide nominal 325 mm 12-3/4 inch wide by 40 mm 1-5/8 inch 
high opening in sill of window frame [and shall include a 165 mm 6-1/2 inch 
steel writing ledge on exterior side of window].  Provide deal tray welded 
subassembly of window assembly conforming to specified requirements for 
entire window assembly.  Opening configuration of deal tray shall prevent 
ballistic penetration or spall from the threat weapon, and shall resist 
lead spray from a shotgun blast.  Tray opening shall prevent insertion of 
the muzzle of a firearm.

2.7   BULLET-RESISTANT SPEAKING APERTURES

Fabricate speaking apertures to allow passage of voice at normal speaking 
volume without distortion, to resist the specified threat level for 
[outdoor] [indoor] use, and designed to prevent direct aim by the insertion 
of the muzzle of any firearm.  Finish shall match [window] [door] 
construction in which aperture is installed.

2.8   BULLET-RESISTANT GUNPORTS

Gunport shall operate only from the protected side of the barrier, with a 
protected side shutter that closes automatically and is lockable from the 
protected side.  Fabricate gunport from bullet resistant steel shapes and 
the entire assembly shall meet or exceed the specified regulatory 
requirements.  Size gunport for operation using submachine guns and 
rifles.  [Provide assembly with a weather resistant opening.]  Shutter 
shall be hinged or pivoted and shall not obstruct operation when in open 
position.  Attachment to wall assembly shall be in accordance with 
manufacturer's recommendations.  All aspects of gunport assembly, including 
hardware and method of anchorage to wall, shall be included in labeling or 
test certification.  Finish shall be [primed for painting] [satin stainless 
steel].  Gunport shall not be operable from exposed side.

2.9   BULLET-RESISTANT PASS-THROUGH DRAWER

Fabricate pass-through drawer from bullet-resistant steel shapes; the 
entire assembly shall meet or exceed the specified regulatory 
requirements.  Pass-through drawer shall be of size indicated on the 
drawings and designed to prohibit forcible entry or direct aim by the 
insertion of the muzzle of a firearm from exterior side when drawer is in 
the open position.  [Assembly shall provide a weather resistant opening.]  
Attachment to wall assembly shall be in accordance with manufacturer's 
recommendations.  All aspects of the assembly, including hardware and 
method of anchorage to wall, shall be included in the labeling or test 
certification.  Finish shall be [primed for painting] [satin stainless 
steel].

2.10   BULLET-RESISTANT PREFABRICATED MODULAR ENCLOSURE

**************************************************************************
NOTE:  Prefabricated enclosures, as specified 

SECTION 08 34 02  Page 27


herein, are intended for use primarily as hardlines 
on the interior of a facility, i.e., 
bullet-resistant partitions.  Develop separate 
specifications if bullet resistant guards houses, 
control towers, etc., are required.  Coordinate this 
specification with other disciplines where 
electrical work, plumbing, or HVAC are required.

**************************************************************************

Provide enclosure consisting of prefabricated, bullet-resistant, modular 
[insulated] wall [and] [ceiling] [and floor] panels with [doors,] 
[windows,] [louvers,] [gunports,] [and] all necessary connecting posts, 
hardware and accessories.  Complete enclosure shall be of minimum 
dimensions shown on the drawings.  [Doors,] [windows,] [louvers,] [and] 
[gunports] shall be in accordance with the requirements specified in those 
respective paragraphs.  Components shall be factory-welded assemblies.  All 
metal components shall be factory painted with rust inhibitive primer 
unless indicated otherwise.  All exposed welds shall be dressed smooth.  
Workmanship shall be rigid, neat in appearance, and free from defects.  
[Enclosure shall be designed to be relocatable by [crane] [forklift].]

2.11   ACCESSORIES

Provide all accessories for the installation or erection of above 
components into the surrounding structure.  Anchorage shall be as strong 
and bullet-resistant as the components.  Installation/erection shall be in 
accordance with manufacturer's recommended instructions.

2.12   LABELING

**************************************************************************
NOTE:  Model numbers and rating labels advertise the 
level of threat which the component is capable of 
resisting.  Require removable labels where 
possible.  Where this information cannot be 
removable, specify that it must be on the protected 
side or concealed from view by casual observers.

**************************************************************************

Bullet-resistant equipment shall be plainly [and permanently] labeled in 
accordance with regulatory requirements.  Label shall be compatible with 
plastic or coating, visible only on protected side, after installation, 
including the following information:

a.  Manufacturer's name or identifying symbol

b.  [Model Number, Control Number, or equivalent]

c.  Date of manufacture by week, month or quarter and year.  This may be 
abbreviated or be in a traceable code such as the lot number.

d.  Correct mounting position including threat side and secure side (by 
removable label on glazing material).

e.  Code indicating bullet-resistant rating and test standard used (by 
removable label on glazing material).

SECTION 08 34 02  Page 28


2.13   SHOP/FACTORY FINISHING

Furnish all ferrous metal components, except stainless steel, primed for 
painting unless indicated otherwise.  Finish painting shall be in 
accordance with Section 09 90 00 PAINTS AND COATINGS, unless otherwise 
indicated.  When anodic coatings are specified, the coatings shall conform 
to AAMA 611, with coating thickness not less than that specified for 
protective and decorative type finish in AA DAF45.  Items to be anodized 
shall receive a polished satin finish pretreatment and a clear lacquer 
overcoat.  All factory or manufactured components shall be shop finished as 
indicated.

2.13.1   Ferrous Metal

Surfaces of ferrous metal, except galvanized and stainless steel surfaces, 
shall be cleaned and shop coated with the manufacturer's standard 
protective coating other than a bituminous protective coating, compatible 
with finish coats.  Prior to shop painting, clean surfaces with solvents to 
remove grease and oil, and with power wire-brushing or sandblasting to 
remove loose rust, loose mill scale and other foreign substances.  Surfaces 
of items to be embedded in concrete shall not be shop painted.

2.13.2   Galvanizing

Items specified to be galvanized shall be hot-dip processed after 
fabrication.  Galvanizing shall be in accordance with ASTM A123/A123M  or 
ASTM A653/A653M  as applicable.

2.13.3   Aluminum

Unless otherwise specified, aluminum items shall be standard mill finish.  
For anodic coatings see paragraph SHOP/FACTORY FINISHING above.

PART 3   EXECUTION

3.1   EXAMINATION

Field verify dimensions of rough openings for components, and that surfaces 
of openings are plumb, true, and provide required clearances.  Protect 
surrounding work prior to installation of bullet-resistant components.  
Surrounding work which is damaged as a result of the installation of 
bullet-resistant components shall be restored to like-new condition prior 
to acceptance of the work described herein.  Examine existing work to 
ensure that it is ready for installation or erection of the components.  
Components shall be checked and corrected for racking, twisting, and other 
malformation prior to installation.  Set frames true, plumb and aligned for 
proper installation.  Examine all surfaces and connections for damage prior 
to installation.

3.2   FRAMED INSTRUCTIONS

Framed instructions, under glass or in plastic with all edges laminated, 
including wiring and control diagrams showing the complete layout of each 
bifold door unit, shall be posted where directed.  Condensed operating 
instructions explaining preventive maintenance procedures, methods of 
checking for normal safe operation, and procedures for safely starting and 
stopping shall be prepared in typed form, framed as specified above and 
posted beside the diagrams.  Post the framed instructions before acceptance 
testing.

SECTION 08 34 02  Page 29


3.3   INSTALLATION

The finished work shall be rigid, neat in appearance and free from 
defects.  Install equipment plumb, level, and secured rigidly in place.  
Installation of doors and frames shall conform to NAAMM HMMA 840.  Install 
doors, frames, and hardware in strict compliance with approved printed 
instructions and detail drawings provided by the manufacturer.  The 
Contractor is responsible for proper installing of the door assembly so 
that operating clearances and bearing surfaces conform to manufacturer's 
instructions.  Install weatherstripping and thresholds at exterior door 
openings to provide a weathertight installation.  All other components 
shall be installed in accordance with approved manufacturer's recommended 
instructions.  Test all operable parts of components for smooth, 
trouble-free operation, in the presence of the Contracting Officer.  Submit 
Drawings containing complete wiring and schematic diagrams, where 
appropriate, and any other details required to demonstrate that the system 
has been coordinated and will properly function as a unit.  Drawings shall 
show proposed layout and anchorage of components and appurtenances, and 
relationship to other parts of work including clearances for operation and 
maintenance.  Drawings shall be sufficient to show conformance to all 
requirements, including fabrication details, sizes, thickness of materials, 
anchorage, finishes, hardware location and installation.

3.4   FASTENERS

Fasteners exposed to view shall match in color and finish and shall 
harmonize with the material to which fasteners are applied.  Fasteners 
shall be in accordance with Section 05 50 13 MISCELLANEOUS METAL 
FABRICATIONS.

3.5   CORROSION PROTECTION - DISSIMILAR MATERIALS

Contact surfaces between dissimilar metals and aluminum surfaces in contact 
with concrete, masonry, pressure-treated wood or absorptive materials 
subject to wetting, shall be given a protective coating in accordance with 
Section 09 90 00 PAINTS AND COATINGS.

3.6   ELECTRICAL WORK

Perform all electrical work in accordance with Section 26 20 00 INTERIOR 
DISTRIBUTION SYSTEM.  Flexible connections between doors and fixed supports 
shall be made with extra flexible type SO cable, except in hazardous 
locations where wiring shall conform to NFPA 70 .  The cable shall have a 
spring-loaded automatic take up reel, or an equivalent and approved device.

3.7   ADJUSTING/CLEANING

Adjustments shall be made to doors and pass-thru drawers to assure smooth 
operation.  Units shall be weathertight when closed and locked.  All 
components shall be cleaned in accordance with manufacturer's instructions.

        -- End of Section --

SECTION 08 34 02  Page 30


