
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 34 49.00 20 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-13095N (September 1999)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 34 49.00 20

HEMP SHIELDED DOOR

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 Regularly Engaged
 1.2.2 Independent
 1.2.3 Shielding Attenuation
 1.2.4 Corrections and Repair
 1.2.5 Modification
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Qualifications
 1.4.1.1 HEMP Shielded Door Manufacturer
 1.4.2 Regulatory Requirements
 1.4.3 Certification of Welders
 1.4.4 Welding Procedure
 1.4.5 Installation Details
 1.4.6 HEMP Shielded Door
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 COORDINATION
 1.7 WARRANTY
 1.8 MAINTENANCE
 1.8.1 Hardness Maintenance and Hardness Surveillance (HM/HS) Manual
 1.8.2 Spare Parts

PART 2 PRODUCTS

 2.1 HEMP SHIELDED DOOR AND FRAME
 2.1.1 Pneumatic Type Door
 2.1.1.1 Sealing System
 2.1.2 Sliding Type Door
 2.1.3 Electromagnetic Type Door (Swinging or Sliding)
 2.1.4 Latching Type
 2.1.4.1 Finger-Stock (Contact Finger)
 2.1.5 Door and Frame Assembly
 2.2 HINGES

SECTION 08 34 49.00 20 Page 1

 2.3 HARDWARE AND ACCESSORIES
 2.3.1 Power Assist
 2.3.2 Threshold Protectors
 2.3.3 Locks and Interlocks
 2.3.3.1 Cipher Locks
 2.3.3.2 Interlocks
 2.3.4 Threshold Alarm
 2.3.5 Hold Open Device
 2.3.6 Counting Device
 2.3.7 Door Stop
 2.4 EMERGENCY EXIT HEMP SHIELDED DOOR
 2.5 PAINTING
 2.6 TOOLS
 2.7 ELECTRIC CONNECTIVITY
 2.8 MAINTENANCE SUPPLIES AND PROCEDURES
 2.9 SOURCE QUALITY CONTROL
 2.9.1 Swinging Door Static Load Test
 2.9.2 Swinging Door Sag Test
 2.9.3 Door Closure Test
 2.9.4 Handle Pull Test
 2.9.5 Electromagnetic SA Test
 2.9.5.1 Test Frequencies (Factory Test)
 2.9.5.2 Test Methodology
 2.9.5.3 Test Instruments and Equipment
 2.9.5.4 Calibration and Recalibration
 2.9.5.5 Inspection
 2.9.5.6 Independent Tester
 2.9.6 ELECTROMAGNET (EM) SHIELDED DOOR TESTS
 2.9.6.1 EM R.F. Seal Breaking Force
 2.9.6.2 SA Due to Residual Magnetism (RM)
 2.9.6.3 SA Due to Inner or Outer or Both EM Coils

PART 3 EXECUTION

 3.1 HEMP SHIELDED DOOR FRAME AND ASSEMBLIES
 3.2 HEMP DOOR FRAME ACCESSIBILITY
 3.3 HEMP SHIELDED DOOR INSTALLATION
 3.4 POST INSTALLATION PROTECTION
 3.5 FIELD QUALITY CONTROL
 3.5.1 Tests
 3.5.1.1 Final Acceptance Test
 3.5.2 EM Shielded Door Tests
 3.5.2.1 SA Due to RM
 3.5.2.2 SA Due to Inner or Outer or Both EM Coils
 3.6 TRAINING
 3.7 SITE SPECIFIC REPAIRS AND TEMPORARY FIXES
 3.8 RETESTS
 3.9 EMERGENCY EXIT PANIC HARDWARE FIELD MODIFICATION
 3.10 WELDING

-- End of Section Table of Contents --

SECTION 08 34 49.00 20 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 34 49.00 20 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-13095N (September 1999)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 34 49.00 20

HEMP SHIELDED DOOR
04/06

**
NOTE: This guide specification covers the
requirements for furnishing and installing
high-altitude electromagnetic pulse (HEMP) shielded
door.

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: Show the following information on the project
drawings:

a. Location of HEMP shielded door.

b. Location of alarm panel.
**

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

SECTION 08 34 49.00 20 Page 3

this paragraph by organization, designation, date,
and title.

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

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

**

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

AMERICAN WELDING SOCIETY (AWS)

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

AWS D9.1M/D9.1 (2012) Sheet Metal Welding Code

ASTM INTERNATIONAL (ASTM)

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

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

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

ASTM A568/A568M (2014) Standard Specifications for Steel,
Sheet, Carbon, Structural, and
High-Strength, Low-Alloy, Hot-Rolled and
Cold-Rolled, General Requirements for

ASTM B194 (2008) Standard Specification for
Copper-Beryllium Alloy Plate, Sheet,
Strip, and Rolled Bar

INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS (IEEE)

IEEE 299 (2006; R 2012) Standard Method for
Measuring the Effectiveness of
Electromagnetic Shielding Enclosures

SECTION 08 34 49.00 20 Page 4

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 101 (2015; ERTA 2015) Life Safety Code

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

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

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-STD-188-125-1 (1998; Basic; Notice 1 2005) High-Altitude
Electromagnetic Pulse (HEMP) Protection
for Ground-Based C41 Facilities Performing
Critical, Time-Urgent Missions, Part I
Fixed Facilities

1.2 DEFINITIONS

1.2.1 Regularly Engaged

As it applies to the testing company is defined to mean that the testing
company has successfully performed electromagnetic shielding attenuation
(SA) test and shielded enclosure leak detection system (SELDS) tests at
least [six] [_____] times in the last [two] [_____] years.

1.2.2 Independent

As it applies to the testing company is defined to mean that the company
has no financial interest and not directly or indirectly part of the
shielding Contractor, subcontractor, or general contractor QC organization.

1.2.3 Shielding Attenuation

As it applies to this section is defined as the shielding effectiveness.
Shielding effectiveness at a test area for the purpose of this procedure is
the ratio expressed in decibels (dB), of the received signal when the
receiving antenna is illuminated by electromagnetic radiation in the test
calibration configuration (no shield present) to the received signal
through the electromagnetic barrier in the test measurement configuration.
Assuming that antenna voltage is detected.

SE = 20 log(Vc/Vm)

Where Vm is the measured signal at the test area and Vc is the calibration
signal at the same frequency and transmitting antenna polarization.
Shielding effectiveness values are test-method dependent and different
values may be obtained when time-domain or other frequency-domain
measurement techniques are used.

1.2.4 Corrections and Repair

Replacing existing defective part(s) with identical parts which are shown
in approved shop drawings, parts list, catalog, and maintenance manual.
This includes cleaning, adjustment, and tightening.

SECTION 08 34 49.00 20 Page 5

1.2.5 Modification

Adding new part(s) like pieces or extra row(s) of finger-stocks, gasket
(all shapes and sizes), bronze wool, microwave absorber which are not shown
in drawings, parts list, catalog, and maintenance manual.

1.3 SUBMITTALS

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

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

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

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

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

**

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

SD-02 Shop Drawings

**

SECTION 08 34 49.00 20 Page 6

NOTE: Typical installation of frames and HEMP
shielded door(s) shall be based in accordance with
manufacturer's installation drawings.

**

HEMP shielded door installation; G [, [_____]]

Electric connectivity; G [, [_____]]

Installation details; G [, [_____]]

SD-03 Product Data

Shielded door and frame; G [, [_____]]

Hardware and accessories; G [, [_____]]

Hinges; G [, [_____]]

Panic hardware; G [, [_____]]

SD-06 Test Reports

Swinging door static load test; G [, [_____]]

Swinging door sag test; G [, [_____]]

Door closure test; G [, [_____]]

Handle pull test; G [, [_____]]

Electromagnetic SA test; G [, [_____]]

Electromagnet (EM) shielded door tests; G [, [_____]]

 Submit test reports for specified tests under paragraph entitled
"Source Quality Control." Test reports shall contain as minimum,
list of equipment used with calibration data, test point location,
date, project title and location, location of signal source,
dynamic range, noise floor, SA (required and actual), any repair
performed, person performing the test and witness signature.

SD-07 Certificates

Certification of welders; G [, [_____]]

Test compliance of HEMP shielded door; G [, [_____]]

SD-08 Manufacturer's Instructions

Test plan; G [, [_____]]

Welding procedure; G [, [_____]]

SD-10 Operation and Maintenance Data

**
NOTE: Designer should consult with the Engineering
Service Center, Code 065, on DNA-TR-91-87 HM/HS

SECTION 08 34 49.00 20 Page 7

Manual.
**

Hardness Maintenance and Hardness Surveillance (HM/HS) Manual,
Data Package 3; G [, [_____]]

 Submit in accordance with Section 01 78 23 OPERATION AND
MAINTENANCE DATA.

SD-11 Closeout Submittals

Final acceptance test

EM shielded door tests

**
NOTE: Check with using agency, if test report needs
to be classified [secret] [top secret].

**

 Submit test reports for specified tests under paragraph entitled
"Field Quality Control." Test reports shall contain as a minimum,
list of equipment used with calibration data, test point location,
date, project title and location, location of signal source,
dynamic range, noise floor, SA (required and actual), any repair
performed, person performing the test and witness signature.
[Test report is classified [secret] [top secret] [_____],
therefore, the independent tester shall have the necessary
security clearance]. Log the test data for each test point on the
form as the test progresses. Have the witness sign the data form
at the end of each day.

1.4 QUALITY ASSURANCE

1.4.1 Qualifications

1.4.1.1 HEMP Shielded Door Manufacturer

Provide supervision and installation of work required under this section by
the HEMP shielded door manufacturer. HEMP shielded door manufacturer shall
have successfully manufactured and completed at least [3] [_____] similar
HEMP shielded door projects of comparable size in the last [1] [_____] year.

1.4.2 Regulatory Requirements

Fire rated HEMP shielded door and assemblies shall meet NFPA 80 and NFPA 80A
 requirements and bear the identifying label of a nationally recognized
testing agency qualified to perform certification programs.

1.4.3 Certification of Welders

Before assigning welders to work covered by this section, submit the names
of the welders to be employed, together with certification that each welder
has passed the qualification tests in the process specified in
AWS D1.1/D1.1M and AWS D9.1M/D9.1 . Contractor shall require a welder to
retake the tests when, in the opinion of the Contracting Officer, the work
of the welder creates a reasonable doubt as to the proficiency of the
welder. Recertification of the welder shall be made to the Contracting
Officer only after welder has taken and passed the required tests. The

SECTION 08 34 49.00 20 Page 8

Contracting Officer may require specimens to be cut from any location in
any joint for testing. Sections of welds found defective shall be chipped,
ground, or cut out to base metal, and properly rewelded before proceeding
with the work. Should [2] [_____] specimens cut from the work of welder
show test strengths less than that of the base metal, it shall be
considered as evidence of negligence or incompetence and such welder shall
be permanently removed from this project.

1.4.4 Welding Procedure

Submit welding procedure statement which shall show the details of MIG
welding procedure, materials used, current and voltage settings, gas
mixture, and welding rate.

1.4.5 Installation Details

Provide shop drawings in accordance with manufacturer's installation
drawings to include the following:

a. Overall dimensions

b. Controls

c. Typical front view

d. Typical cross sectional view

e. Typical side view

f. Typical assembly

g. Material

h. Connection of door frame to shield

i. Clearances

1.4.6 HEMP Shielded Door

Submit certification indicating HEMP shielded door being provided has been
tested for compliance with MIL-STD-188-125-1 . Submit test data supporting
these certifications.

1.5 DELIVERY, STORAGE, AND HANDLING

Package HEMP shielded door for shipment. HEMP shielded door shall be
shipped assembled with the door frame to hold the door and frame in
alignment. Packaging shall include physical, temperature, and moisture
protection, so that door is delivered to jobsite in an undamaged condition.
HEMP shielded door shall not be accepted at the jobsite with visible
damage. Provide special physical, temperature, and moisture protection
upon door arrival at jobsite; before, during, and after door installation
through completion of building construction. Provide protection
instructions from HEMP shielded door specialist (manufacturer) when special
protection is required after installation but before building completion.
Provide adequate protection prior to beneficial occupancy. Do not allow
materials to be exposed to extreme temperature and humidity. Ship the door
assembled with the door frame. Exercise great care when packing, shipping,
unpacking and installing the HEMP shielded door and frame assembly.

SECTION 08 34 49.00 20 Page 9

1.6 COORDINATION

Avoid unauthorized penetrations. Repair work damaged as a result of
unauthorized penetrations, discontinuities or other adverse changes to SA
of the system.

1.7 WARRANTY

**
NOTE: The warranty clause in this guide
specification may require Level I Contracting
Officer approval. Designer should consult the
appropriate Engineering Field Division/Activity for
guidance.

**

HEMP shielded door shall be warranted to provide the required SA, for a
period of [15] [_____] years. Parts and labor for operating mechanisms,
including the interlocking components, shall be warranted by the Contractor
for at least [3] [_____] years following the date of beneficial use. Any
part of these mechanisms or component(s) causing operating or attenuation
degradation of 5 dB or more during the warranty period shall be repaired or
replaced, including the required reinstallation and testing by the
Contractor. HEMP shielded door assemblies shall be suitable for repetitious
use. Adequate structural strength and permanent sealing is required to
meet the total specification, usage, and [15] [_____] year service life
requirements. Assemblies including doors, hardware, shielding devices,
sealing operating mechanisms, and other components shall function properly
through [10,000] [_____] cycles of use.

1.8 MAINTENANCE

1.8.1 Hardness Maintenance and Hardness Surveillance (HM/HS) Manual

Submit HEMP HM/HS manual. HM/HS are the combined routine and preventive
maintenance, inspection, test, and repair activities performed on HEMP door
to ensure that HEMP hardness is retained throughout system life cycle of
HEMP shielded door installed under this contract. HEMP shielded door is a
hardness critical item which shall survive day to day use. Consult with
Engineering Service Center, Code 065 before preparation of the HM/HS manual.

1.8.2 Spare Parts

Furnish one set of finger-stock and HEMP shielding gaskets (if door
provided uses finger-stocks and gaskets) for each type, style, and size
hinged HEMP shielded door provided under this contract. Furnish one set of
manufacturer recommended and Contracting Officer approved spare parts for
each HEMP shielded door of each style installed under this contract.

PART 2 PRODUCTS

2.1 HEMP SHIELDED DOOR AND FRAME

Steel conforming to ASTM A36/A36M or ASTM A366/A366M or ASTM A568/A568M or
ASTM A1011/A1011M , and be stretcher leveled, and shall be installed free of
mill scale. Metals shall be thicker where indicated or required. Provide
metal thresholds of the type for proper shielding at the floor, rising not
more than 6.35 mm 1/4 inch above finished flooring. Supply assemblies

SECTION 08 34 49.00 20 Page 10

complete with a rigid structural frame, hinges, latches, and all parts
necessary for operation. Products supplied shall duplicate assemblies that
have been in satisfactory use for not less than [1] [_____] year. Door
frame shall be made of steel and shall be suitable for welding to
surrounding structure and shield. HEMP shielded door shall be non-sagging,
and non-warping. The HEMP shielded door shall provide a minimum SA of 20
dB greater than minimum requirements per MIL-STD-188-125-1 when tested in
the factory. The door shall have a clear opening of [915] [_____] mm wide
and [2134] [_____] high [36] [_____] inches wide and [84] [_____] inches
high. When the shielded door has knife edge and when it is exposed to
moist air containing salt (near the sea coast), uncontrolled environment or
corrosive environment; knife edge shall be made out of stainless steel 430
(magnetic type) series. For security reason, locate controls and locking
mechanism inside HEMP space so that unauthorized personnel cannot tamper.

2.1.1 Pneumatic Type Door

Door and door periphery shall form a continuous conductive continuity seal
by direct metal to metal contact. Continuity seal shall be implemented by
exertion of force from the pneumatic pressure system that shall maintain
adequate sealing pressure on entire face of the independently hung door
panel, sealing each panel to the mating surfaces on the door frame. Door
compartment shall be constructed in a manner such that each door panel
forms an independent shield. Provide factory prepared mating surfaces of
the door and frame to offer a corrosion-resistant, conductive, long-life
finish. Finished area shall form adequate peripheral margin on door panel
and frame. Provide stand-alone, redundant compressed air system to support
the HEMP shielded door. Provide emergency power to compressed air system.
Design the system for fail-safe mode of operation.

2.1.1.1 Sealing System

Pneumatic sealing system shall be actuated by a single, air control valve,
operable from inside or outside. Outside control panel shall include a
pressure regulator and filter. Normal operation of the air control valve
shall unseal and allow manual operation of door within [15] [_____]
seconds. Each door shall have a separate control-valve system.

2.1.2 Sliding Type Door

**
NOTE: Ensure door openings and operating direction
are shown on the drawings.

**

Sliding HEMP shielded door shall be of the size and operating direction
indicated. Clear openings indicated shall not require dismantling of any
part of the door. Door shall be manually operable from either side, inside
or outside, with a maximum pull(force) of [156] [_____] Newton [35] [_____]
pounds to set HEMP shielded door in motion. Construct HEMP shielded door
face panels and frames from reinforced steel suitable for achieving the
specified SA. Construct frame from steel welded together to form a true
rectangular opening. In the sealed position, shielded door shall provide
minimum attenuation specified without any derating. Design door for long
life and reliability and shall not use RF gaskets, RF finger-stocks or
other sealing devices other than specified direct metal to metal contact.
Provide label attached to sliding door warning against painting of the
mating surfaces.

SECTION 08 34 49.00 20 Page 11

2.1.3 Electromagnetic Type Door (Swinging or Sliding)

Form HEMP seal by a solid metal to metal contact around the periphery of
the door frame. Materials at the contact area shall be compatible and
corrosion resistant. Only electromagnets (permanent magnet unacceptable)
shall provide contact force. Provide minimum of two (2) electromagnets.
When the electromagnets are energized, door leaf shall be magnetically
attracted to ensure a solid and continuous contact with the door frame.
When electromagnets are deenergized, the door leaf shall be free to [swing]
[slide]. The electromagnetic type HEMP shielded door shall use exclusively
electromagnets. Provide emergency power to the system. Design for
fail-safe operation. The door manufacturer shall provide HEMP filter(s)
with surge arrestors, card access system, control panel, alarm panel,
cipher or combination lock, any other hardwares if required and electrical
penetration. The door shall have minimum of three hinges.

2.1.4 Latching Type

Latching type HEMP shielded door shall have a three point minimum latching
mechanism to provide proper compressive force for the radio frequency(RF)
finger-stock. Operating handle shall not mechanically interfere with the
door frame when the HEMP shielded door is opened or closed. Force
necessary to operate the lever (handle) to latch and release (unlatch) the
HEMP shielded door shall not exceed [98] [_____] Newton [22] [_____] pounds.
HEMP shielded door handles fitted with lever opening, shall be designed so
that a force of [1112.5] [_____] Newton [250] [_____] pounds may be applied
at the free end in any direction without permanently deforming or damaging
operating mechanism or degrading SA by 5 [_____] dB or more. Door latches
and hinges shall be rated for a minimum of [10,000] [_____] cycles without
loss of SA and without adjustments.

2.1.4.1 Finger-Stock (Contact Finger)

Contacts shall be copper beryllium, phosphor bronze, or stainless steel
finger-stock (contact finger) conforming to ASTM B194. Finger stock shall
be secured to the HEMP shielded door or frame without using special tools
or adhesives and shall have a minimum of [50] [_____] mm [2] [_____] inches
of overlap. Door RF seals shall, after [10,000] [_____] cycles of opening
and closing, continue to provide SA specified in MIL-STD-188-125-1 and
sealing components shall not need to be replaced.

2.1.5 Door and Frame Assembly

Provide each type of HEMP shielded door as an assembly with a frame that
shall be welded into place in the primary shield. Accurately position door
in frame.

2.2 HINGES

Provide each type of HEMP shielded door except the sliding type with a
minimum of three well balanced, adjustable sealed ball bearing or
adjustable radial, thrust-bearing hinges suitable for equal weight
distribution of the HEMP shielded door. Hinges shall allow adjustment in
two directions. Force necessary to set the HEMP shielded door in motion
shall comply with NFPA 101 . Provide lubricating fitting at each hinge
unless not required by the design of the hinge or the bearing.

SECTION 08 34 49.00 20 Page 12

2.3 HARDWARE AND ACCESSORIES

The door manufacturer shall provide all hardware and accessories including
electrical filters if required.

2.3.1 Power Assist

Should HEMP shielded door mechanism preclude the manual operation of the
HEMP shielded door with a specified maximum pull (force) of [156] [_____]
Newton [35] [_____] pounds to set the HEMP shielded door in motion, provide
a power assist system to meet the [156] [_____] Newton [35] [_____] pound
requirement. Install power assist system in such a manner that the clear
opening of the door is not obstructed. Provide redundant compressed air
system. Provide emergency power to the control and redundant compressed
air system.

Power assist system shall include the following:

a. Pressure regulator and air control valve to control the speed and
direction of the door.

b. Provide pneumatic mechanism to power assist.

c. Air control valve operable from inside or outside.

d. Allowance for manual operation within [15] [_____] seconds should loss
of air pressure occur.

2.3.2 Threshold Protectors

Provide threshold protectors for each of the HEMP shielded door.
Protectors shall consist of portable ramps that protect the threshold when
equipment carts or other wheeled vehicles are used to move articles across
threshold. Ramps may be asymmetrical to account for different floor
elevations on each side, but slope of ramp shall not exceed 4:1 on either
side. Ramps shall be designed to support a [227] [_____] kg [500] [_____]
pound force applied to a 75 mm by 12.7 mm 3 inch by 1/2 inch footprint for
cargo loading. Footprint contact area shall be anywhere on the threshold
seal area covered by threshold protector. Provide mounting brackets,
convenient to the entry, to store ramp when not in use.

2.3.3 Locks and Interlocks

2.3.3.1 Cipher Locks

When specified by system design, provide cipher locks furnished by the door
manufacturer to ensure compatibility of the electric bolt/strike and the
controller. Cipher locks shall have the following features:

a. Exterior push button panel with a minimum of 10 numbered buttons(a
combination of [4] [_____] of these buttons in proper sequence will
activate the door opener).

b. Adjustable time penalty to block efforts to activate the door opener
when incorrect or out-of-sequence button is pushed.

c. Adjustable door-open time control.

d. Ease in changing the combination.

SECTION 08 34 49.00 20 Page 13

e. Local alarm contact with manual reset to activate a bell if an
incorrect or out-of-sequence button is pushed.

f. Latch bolt to be electrically operated on low voltage directly from the
door control unit.

g. Adjustable volume bell to operate from the door control alarm unit.

h. Adjustable volume buzzer to be activated by a separate push button and
a low voltage AC power source (with associated transformer and
connection).

i. Provide emergency power or battery backup power to comply with Life
Safety Code NFPA 101 .

2.3.3.2 Interlocks

Provide interlocks for vestibule HEMP shielded door pairs. Design
interlocks so that both doors cannot be opened at the same time during
normal operation. Provide a manual override to allow emergency egress.
Provide audible alarm, which continues to sound as long as both doors are
open. Provide a low-voltage alarm in a tamper proof enclosure and with a
sound intensity of [85] [_____] dB minimum at [3050] [_____] mm [10]
[_____] feet. Provide lights on inside of HEMP space and on outside of
exterior door to indicate that the other door is open. Integrate interlock
system into the cipher lock system. Interlock system shall be in a
fail-safe unlocked condition in the event of power failure. Ensure
activation of fire alarm shall override the interlock system. Provide
emergency power to interlock control.

2.3.4 Threshold Alarm

Provide press-it-any-point ribbon switches for use with threshold to
enunciate alarm when pressure is applied to the threshold of HEMP shielded
door.

2.3.5 Hold Open Device

Provide each HEMP shielded door leaf with a hold open device permanently
attached to the door leaf.

2.3.6 Counting Device

Provide electric or electronic device for counting open, close cycles of
HEMP shielded door.

2.3.7 Door Stop

Provide door stop to prevent HEMP shielded door from hitting the wall.

2.4 EMERGENCY EXIT HEMP SHIELDED DOOR

Equip emergency exit HEMP shielded door with panic hardware. The force
required to latch and unlatch the emergency exit HEMP shielded door shall
meet Life Safety Code NFPA 101 . Alterations or modifications in the field
to panic hardware are prohibited.

SECTION 08 34 49.00 20 Page 14

2.5 PAINTING

Paint HEMP shielded door in accordance with Section 09 90 00 PAINTS AND
COATINGS with an environmentally acceptable, OSHA approved rust inhibiting
primer that will provide corrosion resistance. HEMP shielded door may be
factory finish painted; provided damaged paint is touched-up. Do not paint
stainless steel surfaces and grounding contacts.

2.6 TOOLS

Furnish one full set of special tools that are required to maintain each
type of door provided under this contract and that are not typically
available from tool vendors. Furnish environmentally safe lubricants,
cleaning solvents or coatings which meet OSHA regulations in sufficient
quantities to last for [3] [_____] years.

2.7 ELECTRIC CONNECTIVITY

Install sensors, alarms, interlocks and filters in accordance with HEMP
shielded door manufacturer's instructions.

2.8 MAINTENANCE SUPPLIES AND PROCEDURES

Deliver for each door maintenance supplies sufficient for a [3] [_____]
year period or [50,000] [_____] cycles, whichever is greater. Include the
activity and entry location for certifying that the maintenance was
undertaken. Provide a counting device to show the number of door open
close cycles. Prominently display maintenance instructions required to
maintain the door through the cycle count. Maintenance procedures shall be
such that the HEMP SA meets the requirements of MIL-STD-188-125-1 .

2.9 SOURCE QUALITY CONTROL

Test of HEMP shielded door at factory will require shielded room. Factory
test of HEMP shielded door shall comply with requirements of this
specification and MIL-STD-188-125-1 . Government reserves the right to
witness all factory tests. Provide [30] [_____] days notice for test
performed in Continental United States and [45] [_____] days for overseas
locations. Conduct the swinging door static load test, swinging door sag
test, door closure test, and handle pull test on each door of each size and
each type provided including electromagnetic type. Use the HEMP filter(s)
with surge arrestors, card access system, control panel, alarm panel,
cipher or combination lock(s), and any other hardwares to ensure the entire
system meets the specification requirements. Submit a Test Plan for the
test specified herein."

2.9.1 Swinging Door Static Load Test

Mount and latch swinging HEMP shielded door to its frame and then set down
in a horizontal position so that the door opens downward and only the frame
is rigidly and continuously supported from the bottom. With door closed,
apply a load of [195] [_____] kg/m2 [40] [_____] pound per square foot
uniformly over the entire surface of the door for at least [30] [_____]
minute. Door will not be acceptable when this test causes breakage,
failure, or permanent deformation that results in the clearance between
door leaf and stops to vary more than 1.58 mm 1/16 inch, or reduction of SA
by 5 dB. This test shall be performed on all door types, including
electromagnet type. The same door leaf shall be subjected to the door
closure, handle pull and door sag tests.

SECTION 08 34 49.00 20 Page 15

2.9.2 Swinging Door Sag Test

Install HEMP shielded door and its frame normally and open 90 degrees.
Suspend two [45.4] [_____] kg [100] [_____] pounds weights from door, one
on each side of door, within [125] [_____] mm [5] [_____] inches of the
outer edge for at least [30] [_____] minutes. Door will not be acceptable
when this test causes any breakage, failure, or permanent deformation that
results in the clearance between door leaf and door frame to vary more than
1.58 mm 1/16 inch from its original dimension, or reduction of SA by 5 dB.
This test shall be performed on all door types, including electromagnet
type.

2.9.3 Door Closure Test

Operate HEMP shielded door of each size, type, design [10,000] [_____]
complete open-close cycles. HEMP shielded door will not be acceptable when
this test causes any breakage, failure, or permanent damage or deformation
that results in clearance between door and frame to vary more than 1.58 mm
1/16 inch from its original dimension, or reduction of SA by 5 dB. This
test shall be performed on all door types, including electromagnet type.

2.9.4 Handle Pull Test

Mount and latch HEMP shielded door to its original frame. Apply a force of
 [1112.5] [_____] Newton [250] [_____] pound perpendicular (outward) to
handle within [50] [_____] mm [2] [_____] inch of the end for at least [30]
[_____] minutes. Door will not be acceptable when this test causes any
breakage, failure, or permanent damage or deformation exceeding 3.17 mm
1/8 inch from its original dimension, or reduction of SA by 5 dB. This
test shall be performed on all door types, including electromagnet type.

2.9.5 Electromagnetic SA Test

Perform this test on each size, and type shielded door after performing the
following test: swinging door static load, swinging door sag, door closure
and handle pull tests. Door shall not be acceptable when this test causes
in the reduction of SA by 5 dB. Test HEMP shielded door for SA in the
factory or independent lab prior to shipping to jobsite. HEMP shielded
door shall comply with minimum requirements of MIL-STD-188-125-1 .
Measurements for SA shall be made at [6] [_____] number of test points
required by MIL-STD-188-125-1 for HEMP single leaf personnel shielded door,
[9] [_____] test points for HEMP double leaf shielded door, and all
penetrations of door. Number of test points shall be scaled up
proportionately for larger doors. Test points shall be located around
periphery of door and at center of astragal. Testing shall be performed in
accordance with MIL-STD-188-125-1 and modified (orient magnetic loop
antenna co-axial or co-planar or cross which ever gives least SA or maximum
signal pick-up) IEEE 299 . Required SA shall be 20 dB above minimum of
MIL-STD-188-125-1 at each test frequency for each test point. Repair is
allowed, however, modification is prohibited.

2.9.5.1 Test Frequencies (Factory Test)

Magnetic field, electric field, and plane wave measurements shall be made
at the following seven test frequencies.

a. Magnetic field (low impedance): One frequency at 14 KHz, one frequency
at 100 KHz, one frequency at 1 MHz, and one frequency at 10 MHz.

SECTION 08 34 49.00 20 Page 16

b. Electric field (high impedance): One frequency at 30 MHz.

c. Plane wave (377 ohm): One frequency at 100 MHz, one frequency at 400
MHz, one frequency at 750 MHz, and one frequency at 1 GHz.

2.9.5.2 Test Methodology

Regardless of test methodology or procedure used, orient antenna for
maximum signal pickup or least SA. Orient magnetic loop antennas for
co-axial, co-planar, or cross for maximum signal pick up or least SA.
Orient horn antenna vertically or horizontally for maximum signal pick up
or least SA.

2.9.5.3 Test Instruments and Equipment

a. Instruments and equipment used shall have current, non-expired
calibration tags. Traceable to the National Institute of Standards and
Technology (NIST).

b. Spectrum analyzer used shall be of direct reading, digital type. Use
slow sweep, and sweep at least three times prior to taking measurements.

c. Signal generator used shall be frequency synthesized.

d. Dynamic range shall be a minimum of 10 dB above the SA requirement.

2.9.5.4 Calibration and Recalibration

Calibrate test set up and signal each time power is turned off or set up is
moved. During test, Government representative or Government witness
reserves the right to verify the test signal. Calibrate prior to each
test, and at the end of each test. Only the equipments, cables, antennas,
amplifiers, attenuators used for calibration of transmitters and receivers
respectively shall be used for testing. At the end of each day,
recalibrate if the dynamic range varies more than 3 dB compared to the
beginning of the calibration of each day. Retest all test points.

2.9.5.5 Inspection

In-plant quality control procedures shall be required to ensure that HEMP
shielded door shall provide required SA. Inspection efforts shall include:

a. Measurement of all dimensions and spacings. Dimensions on approved
shop drawings shall be held to within allowable tolerances.

b. Inspection of material, construction methods, and finishes.

2.9.5.6 Independent Tester

Furnish testing by an independent tester who is regularly engaged in
performing SA tests conforming to the procedures contained in IEEE 299 and
MIL-STD-188-125-1 . Independent tester shall not offer advice or
suggestions to correct problem. Only HEMP shielded door manufacturer shall
offer suggestions or advice to correct problems. General Contractor shall
hire the independent tester.

SECTION 08 34 49.00 20 Page 17

2.9.6 ELECTROMAGNET (EM) SHIELDED DOOR TESTS

**
NOTE: The following tests are required for EM
shielded door only.

**

2.9.6.1 EM R.F. Seal Breaking Force

The shielded door shall be mounted in a horizontal position with the door
capable of opening downward and support the door frame rigidly. Energize
the EM coils. Load one corner of the shielded door, weights shall be
applied in an area not to exceed 0.2075 square meter 324 square inches,
opposite to hinged corner (not supported by hinges) by weights. With the
EM coils energized, the force required to break EM R.F. seal shall be not
less than 2003 N 450 pounds. Subject the same door leaf of each size to SA
due to residual magnetism, and SA due to inner and outer coil tests.

2.9.6.2 SA Due to Residual Magnetism (RM)

Perform in-factory tests for all test points to determine the SA due to
residual RM by disconnecting the power by unplugging/deenergizing the power
source, vice activating "Open Door Switch." Activating "Open Door Switch"
will reverse the polarity of EM resulting in reduced RM, hence, reduces the
force required to open the shielded door. Perform this test in the factory
in the installed position. The SA for each test point and for each
frequency, shall be not less than 50 percent to minimum required.

2.9.6.3 SA Due to Inner or Outer or Both EM Coils

Perform this in-factory test by energizing one at a time inner, outer, and
both EM coils to determine the SA provided by inner, outer , and both EM
coils. Perform this test in the factory for each test point and for each
frequency. The SA for each test point due to inner or outer coil shall be
not less than 80 percent of minimum required.

PART 3 EXECUTION

HEMP shielded door manufacturer shall furnish supervision and installation
of work performed under this section.

3.1 HEMP SHIELDED DOOR FRAME AND ASSEMBLIES

Weld door frame to HEMP shield using Metal Inert Gas (MIG) method. Install
HEMP shielded door under direct supervision of HEMP shielded door
specialist and per manufacturer's recommendations. Adopt skip welding
technique to minimize warpage.

3.2 HEMP DOOR FRAME ACCESSIBILITY

Entire periphery including threshold of HEMP shielded door frame where
attached to HEMP shield shall be accessible from inside and outside of
shield for access and future removal with minimum demolition.

3.3 HEMP SHIELDED DOOR INSTALLATION

HEMP shielded door manufacturer shall install the frame and shielded
door(s). Install HEMP shielded door assemblies as complete assemblies in
pre-existing prepared openings. Install in accordance with the approved

SECTION 08 34 49.00 20 Page 18

shop drawings, and peripherally MIG weld HEMP shielded door to HEMP
shield. Exercise care during installation to prevent damage, especially to
finger-stock (contact fingers) and or RF gaskets. Doors, frames,
thresholds, and associated hardware shall be furnished as preassembled
matched units. Install each unit in its respective door openings in
accordance with the approved shop drawings. Maintain alignment within
tolerances as shown in the approved shop drawings during installation and
tack welding and final welding of the HEMP shielded door assembly to
preclude warpage.

3.4 POST INSTALLATION PROTECTION

During construction phase, opening and closing of HEMP shielded door shall
be kept to a minimum, in order to limit wear on door components,
particularly contact surfaces. Plan operations to keep HEMP shielded door
in a permanently open position, with protection over the sensitive
components, during construction activities. Secure temporary covers of not
less than 15.87 mm 5/8 inch thick plywood to protect exposed RF contacts
from physical damage. Apply easily removable masking or strippable
coatings over contact surfaces to eliminate soiling and corrosion. Remove
coatings, clean contact surfaces with an appropriate environmentally safe
and OSHA approved solvent prior to final acceptance testing. Place
threshold protective ramps over threshold when doors are blocked open.
Replace components that have been damaged during construction phase.

3.5 FIELD QUALITY CONTROL

3.5.1 Tests

Shielded door manufacturer shall supervise and install HEMP shielded door
to ensure that HEMP shielded door and frame is installed without
misalignment or warpage that would degrade the performance of the HEMP
shielded door. The HEMP shielded door specialist shall be present to
witness field tests including retests to correct problems. Following tests
shall be performed on-site after HEMP shielded door is installed in
completed HEMP shield. Prior to performing repair, Contracting Officer
shall approve corrective, recommended, or adopted measures.

3.5.1.1 Final Acceptance Test

Government reserves the right to witness and field testing. Provide [30]
[_____] days advance notice for field testing within Continental United
States. A [45] [_____] day notice is required for testing conducted
outside Continental United States. Engineering Service Center, Code 065,
will witness all tests and repair on the shielded door. Final acceptance
testing of HEMP shielded door shall be made at construction site as part of
acceptance test of HEMP protection system. HEMP shielded door manufacturer
can perform corrections and repairs necessary to bring HEMP shielded door
into compliance with MIL-STD-188-125-1 , however, modification is prohibited.

a. EM SA test: HEMP shielded door shall comply with the minimum
requirements of MIL-STD-188-125-1 . Measurements for SA shall be made
at [6] [_____] test points required by MIL-STD-188-125-1 for single
leaf personnel HEMP shielded door, [9] [_____] test points for double
leaf HEMP shielded door, and all penetrations of shielded door. Number
of test points shall be scaled up proportionately for larger HEMP
shielded door. Locate test points around periphery of HEMP shielded
door and at center of astragal. Perform testing in accordance with
MIL-STD-188-125-1 and modified (orient magnetic loop antenna co-axial

SECTION 08 34 49.00 20 Page 19

or co-planar or cross whichever gives least SA or maximum signal
pick-up) IEEE 299 .

b. Test frequencies: Make magnetic field, electric field, and plane wave
measurements at the following 7 test frequencies.

(1) Magnetic field (low impedance): One frequency at 14 KHz, one
frequency at 100 KHz, one frequency at 1 MHz, and one frequency at
20 MHz.

(2) Electric field (high impedance): One frequency at 30 MHz.

(3) Plane wave (377 Ohm): One frequency at 100 KHz, one frequency at
400 MHz, one frequency at 750 MHz, and one frequency at 1 GHz.

Sweep each test point 610 mm 2 feet around test point.

c. Test methodology: Regardless of test methodology or procedure used,
orient antennas for maximum signal pickup or least SA. Orient magnetic
loop antennas for co-axial, co-planar, or cross for maximum signal pick
up or least SA. Orient horn antenna vertically or horizontally for
maximum signal pick up or least SA.

d. Test instruments and equipment:

(1) Instruments and equipment: Shall have current, non-expired
calibration tags traceable to NIST.

(2) Spectrum analyzer: Direct reading and digital. Use slow sweep,
and sweep at least 3 times prior to taking measurements.

(3) Signal generator: Frequency synthesized.

(4) Dynamic range: Minimum of 10 dB above SA requirement of
MIL-STD-188-125-1 .

e. Independent tester: SA tests shall be performed by an independent
tester regularly engaged in SA testing and tests shall conform to the
procedures contained in modified(orient magnetic loop antenna co-axial
or co-planar or cross whichever gives least SA or maximum signal
pick-up) IEEE 299 and MIL-STD-188-125-1 . Independent tester shall not
offer advice or suggestions to correct problem. General Contractor
shall hire the independent tester.

f. Calibration: Calibrate test set up and signal each time power is
turned off or set up is moved. During test, Government representative
or Government witness reserves the right to verify the test signal.
Calibrate prior to each test, and at the end of each test. Only the
equipments, cables, antennas, amplifiers, attenuators used for
calibration of transmitters and receivers respectively shall be used
for testing.

g. Interlock alarm configuration tests (field): Test electrical and
functional operation of interlock alarm system, [including cipher locks
(when included)], to verify performance of interlock system.

h. Force tests (field): Perform test for force required to latch and
release (unlatch) each HEMP shielded door in installed position (field)
in the presence of the Contracting Officer or the Contracting Officer's

SECTION 08 34 49.00 20 Page 20

representative. Perform test by using a calibrated force measuring
device, which shall record and retain maximum force required to latch
and release (unlatch) until reset. Modifications or alterations to
panic hardware of emergency exit HEMP shielded door to meet NFPA 101
force requirements for latching and releasing (unlatching) are
prohibited.

i. Recalibration: At the end of each day, recalibrate if the dynamic
range varies more than 3 dB compared to the beginning of the
calibration of each day. Retest all test points.

3.5.2 EM Shielded Door Tests

**
NOTE: The following test are required for EM
shielded door only.

**

3.5.2.1 SA Due to RM

Perform tests for all test points to determine the SA due to residual RM by
disconnecting the power by unplugging/deenergizing the power source, vice
activating "Open Door Switch." Activating "Open Door Switch" will reverse
the polarity of EM resulting in reduced RM, hence, reduces the force
required to open the shielded door. Perform this test in the field in the
installed position. The SA shall be not less than 50 percent of minimum
required.

3.5.2.2 SA Due to Inner or Outer or Both EM Coils

Perform this test by energizing one at a time inner, outer, and both EM
coils to determine the SA provided by inner, outer , and both EM coils.
Perform this test in the field in the installed position. The SA for each
test point, due to inner or outer coil, shall be not less than 80 percent
of minimum required.

3.6 TRAINING

Provide a minimum of [8] [_____] hours of hands on maintenance training to
each person designated by the Contracting Officer. Training shall include
but shall not be limited to routine, preventive and corrective maintenance,
cleaning of knife edge, finger-stock, alignment of doors, adjustment of
latching mechanism, replacement of gaskets and finger-stocks, lubrication,
interlock, locking (latching) mechanism, and adjustment of hinges. Provide
[6] [_____] [VHS] [_____] video cassette tapes which shall show details and
procedures of hardness critical item HEMP shielded door in accordance with
HM/HS manual.

3.7 SITE SPECIFIC REPAIRS AND TEMPORARY FIXES

Corrections and repairs are allowed, however, modification is prohibited.
Use of bronze wool, conductive tape, conductive caulking, pieces of RF
gaskets all shapes and sizes, rope gasket, and microwave absorber, which
are normal troubleshooting aids are prohibited as permanent solution (fix)
to correct design or manufacturing deficiencies of HEMP shielded door.
Only the use of materials such as RF gasket, finger-stock shown in approved
shop drawings, catalog, HM/HS manual, and list of material shall be
acceptable. Each HEMP shielded door of similar design shall contain
identical RF gasket material.

SECTION 08 34 49.00 20 Page 21

3.8 RETESTS

Retest each repair, adjustment, corrective action including cleaning or
HEMP shielded door at each frequency for each test point. If retest is
scheduled for a later date, Contractor shall provide [30] [_____] days
notice for Continental United States and [45] [_____] days notice for
overseas locations for Government to witness the retests. Recalibrate if
the dynamic range varies more than 3 dB compared to the beginning of the
calibration of each day. Retest each test points. Recalibrate if any
hardware is changed.

3.9 EMERGENCY EXIT PANIC HARDWARE FIELD MODIFICATION

Equip emergency exit with panic hardware. Force required to release
(unlatch) emergency exit HEMP shielded door shall meet NFPA 101 .
Modifications or alterations to panic hardware and latching mechanism in
the field is prohibited in order to meet NFPA 101 .

3.10 WELDING

AWS D1.1/D1.1M , certified welders. When specimens are removed from part of
an assembly, repair cut members at no additional cost to Government, with
joints of proper type to maintain SA and to develop full strength of
members and joints cut, with peelings as necessary or directed to relieve
residual stress. Provide welder identification next to weld.

 -- End of Section --

SECTION 08 34 49.00 20 Page 22

