
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 13 73 (February 2011)

Preparing Activity: USACE Superseding
 UFGS-08 13 73 (May 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 13 73

SLIDING METAL DOORS

02/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SYSTEM DESCRIPTION
 1.2.1 Performance Requirements
 1.2.1.1 Door Performance
 1.2.1.2 Biparting Doors
 1.2.2 Seal Performance
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.6 WARRANTY
 1.7 MAINTENANCE

PART 2 PRODUCTS

 2.1 DOORS
 2.2 PERSONNEL DOORS
 2.3 SLIDING DOORS
 2.3.1 Steel-Covered Composite
 2.3.2 Hollow Metal
 2.3.3 Flush Steel Tubular Frame
 2.3.4 Tin-Clad
 2.3.5 Insulated
 2.4 OPERATION
 2.4.1 Power Operators
 2.4.2 Pneumatic Operators
 2.4.3 Electric Operators
 2.4.3.1 Motors
 2.4.3.2 Controls
 2.4.4 Electrical Work
 2.4.5 Transformer
 2.5 HARDWARE
 2.6 RAILS
 2.7 SAFETY DEVICE
 2.8 ACCESSORIES

SECTION 08 13 73 Page 1

 2.8.1 Track Hood
 2.8.2 Glass Lights
 2.8.3 Weatherstripping
 2.8.4 Locking Device
 2.8.5 Pass Door
 2.8.6 Top Guide Rollers
 2.8.7 Bottom Rollers
 2.8.8 Track Cleaners
 2.8.9 Toe Guards
 2.8.10 Warning Device
 2.8.11 Track Bumpers
 2.8.12 Drive Clutch
 2.8.13 Manual Operators
 2.9 FINISH
 2.9.1 Steel Surfaces of Exterior Doors
 2.9.2 Exposed Steel Surfaces of Interior Doors
 2.10 SPECIAL FINISHES
 2.11 SHOP PAINTING

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 FIELD FINISHING
 3.3 TESTING

-- End of Section Table of Contents --

SECTION 08 13 73 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 13 73 (February 2011)

Preparing Activity: USACE Superseding
 UFGS-08 13 73 (May 2009)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 13 73

SLIDING METAL DOORS
02/11

**
NOTE: This guide specification covers the
requirements for horizontal sliding steel doors used
primarily for fire rated application and
electrically operated horizontal and biparting
sliding doors.

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

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

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

**

PART 1 GENERAL

**
NOTE: This guide specification is intended to cover
horizontal sliding steel doors used primarily for
fire rated applications. Use a center parting door
at locations where an overhead monorail passes
through the opening or where there is limited side
room due to the lack of unobstructed wall space
adjacent to the opening.

The following information should be indicated on the
project drawings:

a. Size of door openings.

SECTION 08 13 73 Page 3

b. Fire rating classification for each door.

c. Type of door operation.

d. Type of power operators and service
characteristics, and emergency/safety controls.

e. Location and type of power operator controls.

f. Type of closing system required.
**

1.1 REFERENCES

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

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

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

**

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

ASTM INTERNATIONAL (ASTM)

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

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

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

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

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

SECTION 08 13 73 Page 4

the Hot-Dip Process

ASTM A924/A924M (2014) Standard Specification for General
Requirements for Steel Sheet,
Metallic-Coated by the Hot-Dip Process

ASTM B136 (1984; R 2013) Standard Method for
Measurement of Stain Resistance of Anodic
Coatings on Aluminum

ASTM B137 (1995; R 2014) Standard Test Method for
Measurement of Coating Mass Per Unit Area
on Anodically Coated Aluminum

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM E330/E330M (2014) Structural Performance of Exterior
Windows, Doors, Skylights and Curtain
Walls by Uniform Static Air Pressure
Difference

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

SOCIETY FOR PROTECTIVE COATINGS (SSPC)

SSPC Paint 28 (1991; E 2004) Water-Borne Epoxy Primer
for Steel Surfaces

SSPC Paint 36 (2006) Two-Component Weatherable Aliphatic
Polyurethane Topcoat, Performance-Based

U.S. DEPARTMENT OF DEFENSE (DOD)

MIL-A-8625 (1993; Rev F; Am 1 2003) Anodic Coatings,
for Aluminum and Aluminum Alloys

SECTION 08 13 73 Page 5

UNDERWRITERS LABORATORIES (UL)

UL 10A (2009; Reprint Dec 2013) Standard for
Tin-Clad Fire Doors

UL 14B (2008; Reprint May 2013) Sliding Hardware
for Standard, Horizontally Mounted
Tin-Clad Fire Doors

UL 506 (2008; Reprint Oct 2013) Specialty
Transformers

1.2 SYSTEM DESCRIPTION

**
NOTE: For exterior doors, use wind load values
selected from the tables below; the first table is
metric units, the second table shows I-P units. The
applicable basic wind speed and importance factor
will be selected in accordance with ASCE 7, Minimum
Design Loads For Buildings and Other Structures.
Design wind loads may be reduced by 10 percent when
the roof slope is equal to or less than 10 degrees.
Delete this paragraph if exterior doors are not
specified.

Design Wind Load +/- Pa psf

Basic Wind Importance Factor

Speed m/s mph 0.95 1.00 1.05 1.07 1.11

31 70 720 15 765 16 860 18 910 19 960 20

36 80 910 19 1005 21 1100 23 1150 24 1245 26

40 90 1150 24 1295 27 1435 30 1485 31 1580 33

45 100 1435 30 1580 33 1770 37 1820 38 1965 41

49 110 1725 36 1915 40 2105 44 2200 46 2395 50

54 120 2060 43 2300 48 2540 53 2635 55 2825 59

**

Provide fire doors conforming to NFPA 80 and the requirements specified
herein. Fire doors shall bear the Underwriters Laboratories, Warnock
Hersey, Factory Mutual, or other nationally recognized testing laboratory
label for the required fire rating class and temperature rise
classification if applicable. Provide each door with a permanent label
showing the manufacturer's name and address and the model number of the
door. Doors in excess of the labeled size will be deemed oversize and
provided with a certificate signed by an official of the company,
certifying that the door and operator have been designed to meet the
specified requirements. Provide each door complete with operating devices,
hardware, and accessories. Minimum design wind load is [_____] Pa psf.

SECTION 08 13 73 Page 6

Construct doors to sustain a superimposed load, both inward and outward,
equal to 1.5 times the minimum design wind load and not to deflect more
than 1/120 of the door width and height. When tested in accordance with
the static air pressure test procedure of ASTM E330/E330M , the door shall
support the superimposed loads for a minimum period of 10 seconds without
evidence of serious damage and be operable after conclusion of the tests.
As an option, conduct the tests using an equivalent uniform static load.
The uniform static load test specimen shall be supported using rollers and
track as required for project installation. Recovery shall be at least
three-fourths of the maximum deflection within 24 hours after the test load
is removed.

1.2.1 Performance Requirements

Design Analysis and Calculations, equipment and performance data for
Sliding Door Assemblies, and Hardware and Accessories shall meet design
specifications as required by referenced standards within this section.

1.2.1.1 Door Performance

Provide [[an electrically operated door with manual override mechanism] [a
manually operated door], industrial type constructed of ASTM A36/A36M
[structural steel sections] [formed plates] sized for loads specified.]
[doors of the [one-way sliding] [and] [biparting double-leaf] type as
indicated [supported on recessed rails set in floor with top guides]].
Furnish doors complete with hardware, tracks, guides, and accessories.

1.2.1.2 Biparting Doors

Provide doors requiring operating personnel to walk with leaf as it moves.
Each door leaf shall have separate drive units, [driving one or more
wheels]. Each leaf shall have [motor-mounted, spring-set,] [_____]
[solenoid-released] motor brake. Each leaf shall move independently from
other leaves. Design leaves of biparting doors as follows:

a. Exterior windload of [2400] [_____] pascal [50] [_____] psf

b. Windload deflection not to exceed [_____] [the door height in mm inches
divided by 120] [_____].

c. Interior horizontal sliding doors to withstand an internal pressure of
[500] [_____] pascal [10] [_____] psf, both directions.

d. Door operating speed shall be [0.15] [_____] meter per second [30]
[_____] feet per minute (fpm) maximum and [0.08] [_____] meter per
second [15] [_____] fpm minimum.

1.2.2 Seal Performance

When pressure is applied to the OPEN button, seals shall automatically
deflate before doors open. Upon deflation of pressure in each seal,
switches [connected in series] shall energize door-open controller. Every
seal shall deflate properly before permitting doors to move. Coordinate
controls with this operating sequence for seals and door movement.
Pressure shall keep doors closed and hold center seals tight. When power
fails, a braking device will hold each door shut and maintain seals.
[Personnel door shall be interlocked to prevent movement of the leaf, or
group in which it is located, when the personnel door is open.]

SECTION 08 13 73 Page 7

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:

SD-02 Shop Drawings

Sliding Metal Doors

SD-07 Certificates

Fire Doors
Fabrication Drawings
Installation Drawings

SECTION 08 13 73 Page 8

Design Analysis and Calculations
Sliding Door Assemblies
Hardware and Accessories
Doors
Flush Doors
Rails
Paint

1.4 QUALITY ASSURANCE

**
NOTE: If Section 26 00 00.00 20 BASIC ELECTRICAL
MATERIALS AND METHODS is not included in the project
specifications, insert applicable requirements and
modify this paragraph.

**

Submit Fabrication Drawings with framing member details, welding details,
and finish and painting details for sliding door assemblies. Include in
the drawings elevations of each door type, details of anchorage, details of
construction, location and installation of hardware, shape and thickness of
materials, details of joints and connections, and details of tracks,
rollers, power operators, controls, and fittings. Include a schedule
showing the location of each door with the drawings, and the manufacturer's
catalog data. Provide Installation Drawings with type and location of
hardware, framing details, and rough opening dimensions and details for
horizontal door and biparting door systems.

a. Section 26 00 00.00 20 BASIC ELECTRICAL MATERIALS AND METHODS applies
to work specified in this section.

b. Conform to the requirements of Underwriters Laboratories, Inc., for
motors, wiring and controls.

1.5 DELIVERY, STORAGE, AND HANDLING

Deliver doors to the jobsite wrapped in a protective covering, with the
brands and names clearly marked thereon. Store doors in an adequately
ventilated, dry location that is free from dust, water, or other
contaminants and in a manner that permits access for inspection and
handling. Handle doors carefully to prevent damage to the faces, edges,
and ends. Replace damaged items that cannot be restored to like-new
condition.

1.6 WARRANTY

Provide manufacturer's standard performance guarantees or warranties that
extend beyond a 1 year period.

1.7 MAINTENANCE

Provide manufacturer's installation, operation, and maintenance
instructions for sliding metal doors.

PART 2 PRODUCTS

2.1 DOORS

Leaf sections shall be welded construction. Provide joints to develop 100

SECTION 08 13 73 Page 9

percent of the strength of the framing members. Members may be
prefabricated for field assembly. When using bolts, conform to ASTM A325M
ASTM A325 for fastening main members. Bolts conforming to ASTM A307 are
permitted for fastening secondary members.

a. Make vertical members continuous throughout the height of the door.
Members adjoining each other at splices shall be made to facilitate
field assembly. Framing members shall be true to dimensions and square
in all directions. No leaf shall be out of line in vertical or
horizontal plane of the door opening by [3 mm in 6100 mm 1/8 inch in
20 feet] [_____] maximum.

b. Provide [full-depth members] [gusset plates at the one-third points]
for lateral support to all main vertical members. Diagonal bracing
shall support the leaf assembly to withstand shipping, assembly, and
operational loads. Provide ground smooth welds.

c. Fabricate cover sheets from [1.2] mm [0.050] inch [_____] thick
(minimum) [aluminum] [_____] facing, [Alloy 3003] [_____], meeting
ASTM B209M ASTM B209 requirements. Provide [ribbed] [fluted] finish.
Provide joints of the [butt] [_____] type showing a minimum crack.
Reinforce to ensure rigid construction and prevent warping and sagging.

d. Seal cover sheets with an approved caulking compound. Fasten to frame
with corrosion-resistant [steel] [_____] fasteners [230] mm [9] inch
[_____] on center. Where flat sheets are attached as either covering
or linear sheets, do not exceed [2.3] square meter [25] square feet
[_____] for unsupported areas.

2.2 PERSONNEL DOORS

**
NOTE: Delete this paragraph when personnel doors
are not required.

**

Provide manufacturer's standard flush doors of [aluminum type,] [_____]
size as indicated, complete with hardware and airtight seals.

2.3 SLIDING DOORS

**
NOTE: Types of doors should be specified optionally
where a fire rating is required unless appearance is
a factor. Manufacturer's catalogs should be
consulted before a selection is made. If doors are
not fire rated, the hollow metal and flush tubular
frame doors should be specified for interior use,
and the insulated door should be specified for
exterior use.

Composite doors are available in 3 or 4 hour models
and may be specified with or without a temperature
rise rating. Hollow metal doors are available up to
a 4 hour rating; however, they are not available
with a temperature rise rating. The maximum size
available with a UL listing and a FM approval is 3.6
m by 3.6 m 12 foot by 12 foot for the composite and
hollow metal doors. Tin-clad doors are available as

SECTION 08 13 73 Page 10

2-ply and 3-ply types. The 2-ply door is available
with 3/4 and 1-1/2 hour rating. The 3-ply door is
available with a 3/4, 1-1/2, and 3 hour rating.
Tin-clad doors with a 1-1/2 or 3 hour rating have a
maximum temperature rise limitation.

In highly corrosive environments, recommend using
FRP doors and frames for improved corrosion
resistance. Refer to UFGS 08 22 20 for standard
specifications.

Edit the following paragraphs to meet project
requirements.

**

Provide sliding doors of the following types:

[2.3.1 Steel-Covered Composite

Composite fire doors shall be [[3 hour] [4 hour] [_____] rated] [as shown
on drawings]. Doors shall be flush panel consisting of a manufactured core
material, such as calcium silicate block or mineral fiberboard insulation,
covered on both faces with a bonded steel sheet not lighter than 1.0 mm 20
gauge and covered on edges with a steel perimeter channel not lighter than
1.3 mm 18 gauge. Doors may be fabricated using several panels, with panel
edges encased in a steel channel not lighter than 1.9 mm 14 gauge. Joints
in panels shall be joined or backed by an interior steel H column and
covered with a steel-surface applied face plate. Fire-rated doors shall
have a [maximum temperature rise rating of 121 degrees C 250 degrees F at
30 minutes] [non-temperature rise rating].

][2.3.2 Hollow Metal

Provide[[non] [3 hour] [4 hour] [_____] rated] doors [as shown on
drawings]. Doors shall be flush panel consisting of a resin impregnated
Kraft honeycomb core covered on both faces with a bonded steel sheet not
lighter than 1.0 mm 20 gauge and covered on edges with a steel perimeter
channel not lighter than 1.3 mm 18 gauge. Doors may be fabricated using
several panels, with panel edges encased in a steel channel not lighter than
 1.9 mm 14 gauge. Back joints in face sheets by an interior steel H column
and covered with a steel surface applied face plate.

][2.3.3 Flush Steel Tubular Frame

Provide flush steel tubular frame doors that are [[non] [3 hour] [4 hour]
[_____] rated] [as shown]. Doors shall be flush panel consisting of a 1.6
mm (16 gauge) 16 gauge steel tubing frame with 1.3 mm (18 gauge) 18 gauge
face sheets with fiberglass core. Provide intermediate stiffeners at 600 mm
 24 inches on center maximum. Spot weld the face sheets to the frame and
stiffeners. Door may be fabricated using several panels, with 3.1 mm (11
gauge) 11 gauge steel splice plates full height on both sides. Fire rated
doors shall have a [maximum temperature rise rating of 121 degrees C 250
degrees F at 30 minutes] [non-temperature rise rating].

][2.3.4 Tin-Clad

Tin-clad doors shall be [[2-ply [3/4] [1-1/2]] [3-ply [3/4] [1-1/2] [3]]
hour rated] [as shown], conforming to UL 10A . Hardware shall conform to
UL 14B . Provide doors having a core made up of layers of 19 mm 3/4 inch

SECTION 08 13 73 Page 11

thick wooden boards nailed to each other and encased in tern or zinc plates
that are jointed together at their edges with nails through the joints into
the core. Doors with 1-1/2 hour and 3 hour rating shall have a maximum
temperature rise rating of 121 degrees C 250 degrees F at 30 minutes.

][2.3.5 Insulated

**
NOTE: Doors with a thermal conductance (U-value) of
0.85 W/square meter times K 0.15 btu/hr times sq f
times f are readily available. Specify and indicate
on the drawings all doors with a lower thermal
conductance (U-value) where indicated by the energy
budget analysis. Review manufacturer's literature
to verify the availability of doors with lower
thermal conductance (U-values).

**

[Non-labeled insulated doors shall be flush panel consisting of a urethane,
polystyrene, or fiberglass insulation core covered on both faces with a
bonded steel sheet not lighter than 1.3 mm (18 gauge) 18 gauge and covered
on the edges with a steel perimeter channel not lighter than 1.3 mm (18
gauge)18 gauge.] [Provide flush panel labeled [3/4] [1-1/2] [3] [4] hour
rated doors consisting of fiberglass insulation core covered on both faces
with a bonded steel sheet not lighter than 1.3 mm (18 gauge) 18 gauge and
covered on the edges with a steel perimeter channel not lighter than 1.3 mm
(18 gauge) 18 gauge. Fire rated doors shall have a [maximum temperature
rise rating of 121 degrees C 250 degrees F at 30 minutes] [non-temperature
rise rating] [rating as shown]]. Perform door construction to provide a
thermal conductance (U-value) of [0.85 W/square meter times K 0.15 btu/hr
times sq f times f] [_____]. Doors may be fabricated using several
panels. Encase panel edges in a steel channel not lighter than 1.9 mm (14
gauge)14 gauge. Back joints in face sheets by an interior steel H column
and covered with a steel surface-applied face plate. Comply with EPA
requirements in accordance with Section 01 33 29 SUSTAINABILITY REPORTING.

] 2.4 OPERATION

**
NOTE: Edit this paragraph to agree with type of
operation indicated on the drawings. Tin-clad doors
are available with inclined tops.

**

Doors shall be [single-slide] [center-parting] on [level] [inclined] tracks
and designed to normally remain in the [open position and close
automatically in case of fire] [or] [closed position but permit normal
operation for passage]. Doors shall be [manually] [power] operated.
Automatic closing system shall be a [labeled automatic reel type closer]
[or] [weight type closer with a weight box fabricated of steel not lighter
than 1.6 mm (16 gauge) 16 gauge]. Provide fusible links as required by
NFPA 80 and activate at 71 degrees C 160 degrees F.

2.4.1 Power Operators

**
NOTE: Power operators should be specified for
sliding doors which are subject to heavy usage and
are required to remain closed. Also use power

SECTION 08 13 73 Page 12

operated sliding doors between heated production
areas and unheated storage areas where there is a
frequent traffic flow between the two areas. This
paragraph applies to both pneumatic and electric
operated doors.

**

Provide [pneumatic] [electric] type operator specified herein. Provide
both the door and the power actuating device with a UL or FM listed
releasing mechanism that will permit the required self-closing feature to
function and close the door automatically in case of fire irrespective of
power failure or manual operation. 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 Class, Division,
and Group shown and as defined in NFPA 70 .

[2.4.2 Pneumatic Operators

**
NOTE: Edit this paragraph to suit the type of
controls required. Insert the air pressure that
will be available for the door operation.

**

Provide heavy duty industrial type operator, designed to operate the door at
 [0.3] [0.6] [0.9] [1.2] m [1] [2] [3] [4] ft per second with air pressure
of [_____] kPapsi. The operator shall open, close, start, and stop the
door smoothly. Control shall be [[electrical, conforming to NEMA ICS 2 ,
Part 8 and NEMA ICS 6 . Provide enclosures which are Type 12 (industrial
use), Type 7 or 9 in hazardous locations,] [pneumatic,] with [push button
wall switches.] [ceiling pull switches.] [roll-over floor treadle.]] [as
indicated on the drawings.]

] 2.4.3 Electric Operators

**
NOTE: Edit this paragraph to suit the type of
controls required. Insert the electrical
characteristics that will be available for the door
operation.

**

Provide heavy-duty industrial type operator, designed to operate the door
at not less than [0.3] [0.6] [0.9] [1.2] m [1] [2] [3] [4] ft per second.
Provide [push button wall switches] [ceiling-pull switches] [roll-over
floor treadle] electrical controls as indicated. Provide all electrical
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 closing system.
Provide the power operator with a slipping clutch coupling or torque
limiter, as required to prevent stalling of the motor. Provide operators
with provisions for immediate emergency manual operation of the door in
case of electrical failure. Where control voltages differ from motor
voltage, provide an integrated control voltage transformer as part of the
starter. Control shall be electrical, conforming to NEMA ICS 2 , Part 8 and
NEMA ICS 6 with voltage of 120 volts or less. Provide enclosures of the
Type 12 (industrial use), Type 7 or 9 in hazardous locations, [with [push
button wall switches.] [ceiling pull switches.] [roll-over floor treadle.]]

SECTION 08 13 73 Page 13

[as indicated on the drawings.]

2.4.3.1 Motors

Drive motors shall conform to NEMA MG 1, have high-starting torque,
reversible type, and with sufficient power 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 motors to operate at full capacity over a
supply voltage variation of plus or minus 10 percent of the motor voltage
rating.

2.4.3.2 Controls

Provide each door motor with thermal overload protection, limit switches,
and remote-control switches with control equipment 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 "OPEN,"
"CLOSE," and "STOP." 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. Provide doors operable in either direction by the
"OPEN" or "CLOSE" controls. Controls shall be of the full-guarded type to
prevent accidental operation.

2.4.4 Electrical Work

Provide conduit and wiring necessary for proper operation in accordance
with Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. Make flexible
connections between doors and fixed supports with extra flexible type SO
cable, except in hazardous locations where wiring conforms to NFPA 70 . The
cable shall have spring-loaded automatic take-up reel coil cord or an
equivalent and approved device.

2.4.5 Transformer

Conform to UL 506 for control transformers.

2.5 HARDWARE

**
NOTE: Door design should eliminate corrosive
contaminants collection location. Proper design
should include effective drain-to-drain-through
requirements. If materials are expected to be
exposed to corrosive contaminants, select design
geometries, materials, manufacturing processes, and
coatings that prevent or control corrosion.

Selected design disciplines should enable designers
to evaluate the following general approaches to
design: selecting the right materials and
manufacturing processes, applying protective
coatings as necessary, using proper corrosion
preventative and control designs, and modifying the
environment.

Avoid materials that are dissimilar and can cause

SECTION 08 13 73 Page 14

galvanic corrosion. Consider compatibility when
using multiple materials. If dissimilar materials
cannot be avoided, isolate those materials from each
other through the use of sealants, protective
coatings, barrier materials, etc.

**

Provide hardware conforming to NFPA 80 , UL 14B and the requirements
specified herein. Design tracks, roller assemblies, and installation
hardware to support a dead load equal to 1.5 times the weight of the door
and attached hardware without deformation that would interfere with the
operation of the door. Form tracks of galvanized G90 steel not lighter than
 1.9 mm (14 gauge) 14 gauge. Provide ball or roller bearing wheels or
rollers with case hardened races on all devices incorporating wheels or
rollers. Attach hardware using zinc plated through bolts, nut plates, or
similar devices to ensure adequate fastener strength. Provide recessed
steel pulls on both sides of all door leaves. Closing system for [sliding
doors] [and] [sliding fire doors] shall be [counterweight closing with
weight boxes] [cable reel closer] [controlled speed cable reels].

[2.6 RAILS

Provide [steel] [_____] rails for horizontal sliding doors of [18 kg 40
pound] [as indicated].

] 2.7 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 cannot
substitute for a limit switch. Provide exterior doors with a combination
weather seal and safety device.

2.8 ACCESSORIES

2.8.1 Track Hood

Track hood, for exterior doors mounted on the exterior face of the wall,
shall be zinc-coated steel not lighter than 1.3 mm (18 gauge) 18 gauge.

2.8.2 Glass Lights

Provide glass lights of the size indicated, except that in no case can the
size be larger than that permitted by the required fire rating. Glass
shall be in accordance with Section 08 81 00 GLAZING.

2.8.3 Weatherstripping

Provide weatherstripping on head, jamb, and sills of exterior doors.
Weatherstripping shall be 1.6 mm 1/16 inch thick fabric-reinforced neoprene
or nylon-brush type, and shall have continuous metal retainers and UL
listed.

[2.8.4 Locking Device

**
NOTE: Do not provide locking devices on doors of
required exitways unless approval is first obtained
from the Fire Protection Engineer. Delete this

SECTION 08 13 73 Page 15

paragraph if locking devices are not required.
**

[Heavy-duty hasp and staple] [Electric solenoid lock] shall be provided on
doors [_____], located on [_____] side.

][2.8.5 Pass Door

Provide a pass door of nominal size [_____] [as shown on the drawings]
complete with an integral frame. Factory install and fit the pass door.
The pass door shall be complete with three full mortise spring hinges and a
mortise latch set with flush cup and lever handle with US32D finish.

] 2.8.6 Top Guide Rollers

Provide top guide rollers of the [horizontal] [_____] type [with single
wheel] [as indicated]. Provide rollers of [steel] [malleable iron] [cast
iron] and sized for load conditions. Rollers shall have [permanently
lubricated] [_____] anti-friction bearings. Construct assemblies allowing
removal. Construct top roller assemblies to transmit the load from the
door to the building structure.

2.8.7 Bottom Rollers

Provide bottom rollers of [double-flanged cast steel] [welded pressed
steel] [_____] having minimum tread diameter of [455] mm [18] inch
[_____]. When the door leaf height-to-width exceeds 3, provide adjustable
rollers. Construct rollers for removal without removing the door leaf from
rail.

a. Provide treads with bearing seats. Horizontal clearance between the
wheel and the rail shall be [3] mm [1/8] inch [_____] maximum at the
bottom and [6] mm [1/4] inch [_____] maximum at edge of flanges.

b. Provide bearing seats meeting the bearing manufacturer's requirements.
Have bearings of [ball] [roller] type arranged to ensure that vertical
loads and horizontal wind loads will be transmitted from leaves to
wheels. Bearings with seals shall retain grease and prevent the
entrance of dirt. Equip bearings with high-pressure grease fittings.

2.8.8 Track Cleaners

Provide door leaves with sweeps to clear debris from the rail head and
wheel flange grooves as the leaf is moved.

2.8.9 Toe Guards

Attach an adjustable full-length flexible toe guard reaching to the floor
to the exterior bottom edge of each leaf of bi-parting doors.

2.8.10 Warning Device

Provide alarms with each leaf which signals door movements and are
[electronically] [electrically] [mechanically] activated.

2.8.11 Track Bumpers

When limit switch fails, bumpers shall limit door travel and automatically
stop the door.

SECTION 08 13 73 Page 16

2.8.12 Drive Clutch

When power is not applied, the clutch shall disengage from the door drives.

2.8.13 Manual Operators

Provide a manual [removable crank] [hand wheel] device that open doors.
[Door leaf shall have readily accessible brackets for crank storage.]

2.9 FINISH

2.9.1 Steel Surfaces of Exterior Doors

**
NOTE: When increased corrosion protection and
coating system durability is needed, a coating
system of SSPC Paint 28 primer with a SSPC Paint 36
topcoat applied by spray application can be used.
This option is suggested for areas of high corrosion
and heavy use.

**

Provide galvanized coating conforming to ASTM A653/A653M or ASTM A924/A924M ,
coating designation G90, for steel sheets on all steel surfaces of exterior
doors, after first applying a shop-primed finish. Prior to receiving
primer, clean and phosphate-treat all surfaces for maximum paint
adherence. Primer shall be metallic oxide or synthetic resin primer of the
manufacturer's standard type and applied by dipping or spraying. [For
increased corrosion protection and coating system durability apply a
coating system of SSPC Paint 28 primer with a SSPC Paint 36 topcoat by
spray application.]

2.9.2 Exposed Steel Surfaces of Interior Doors

**
NOTE: When increased corrosion protection and
coating system durability is needed, a coating
system of SSPC Paint 28 primer with a SSPC Paint 36
topcoat applied by spray application can be used.
This option is suggested for areas of high corrosion
and heavy use.

**

Provide exposed steel surfaces of interior doors with a [shop-primed
finish] [and] [galvanized coating]. Galvanizing shall conform to
ASTM A653/A653M or ASTM A924/A924M , coating designation G90, for steel
sheets. Provide primer which is a metallic oxide or synthetic resin primer
of the manufacturer's standard type and applied by dipping or spraying.
Prior to receiving primer, clean and phosphate treat all surfaces for
maximum paint adherence. [For increased corrosion protection and coating
system durability apply a coating system of SSPC Paint 28 primer with a
SSPC Paint 36 topcoat by spray application.]

[2.10 SPECIAL FINISHES

Provide surfaces of [aluminum] [_____] doors with [an anodic] [_____]
coating conforming to [MIL-A-8625 , Type II] [_____]; coating shall be
sealed. Weight and effectiveness of sealing and coating(s) shall be

SECTION 08 13 73 Page 17

determined in accordance with [ASTM B137 and ASTM B136] [_____]. Apply
[_____] coat(s) of [a clear [methacrylate lacquer] [_____]] to [_____]
surfaces prior to shipment.

][2.11 SHOP PAINTING

a. Paint [steel] [_____] portions of doors with [_____] coats of
manufacturer's standard [rust-inhibitive] Paint.

b. Paint [aluminum] [_____] surfaces which contact dissimilar metals with
bituminous paint.

c. Coat both dissimilar metal surfaces to prevent galvanic corrosion.

d. Submit certificates of inspection from an independent testing
laboratory, for oversize fire doors, stating that the doors and
hardware are identical in design, materials, and construction to a door
that has been tested and meets the requirements for the class indicated.

] PART 3 EXECUTION

3.1 INSTALLATION

Install doors in accordance with NFPA 80 , approved detail drawings and
manufacturer's instructions. Anchors and inserts for guides, brackets,
[motors,] [switches,] hardware, and accessories shall be accurately
located. Upon completion, doors shall be free from warp, twist, or
distortion. Provide weather tight exterior doors. Doors shall be
lubricated, properly adjusted, and demonstrated to operate freely.

[3.2 FIELD FINISHING

Finish doors to receive field finish in accordance with Section 09 90 00
PAINTING, GENERAL. Color shall be [in accordance with Section 09 06 90
SCHEDULES FOR PAINTING AND COATING] [_____]. For field coatings applied to
the exterior and interior of steel doors use coatings described in
Paragraphs STEEL SURFACES OF EXTERIOR DOORS and EXPOSED STEEL SURFACES OF
INTERIOR DOORS

] 3.3 TESTING

Test doors in the presence of a representative of the door manufacturer and
the Contracting Officer. Testing shall consist of [10] complete opening
and closing cycles for each individual door, each pair of doors, and
[three] complete manual cycles. On the fifth and tenth cycles, check, the
inflatable seals for wear and leakage. Switches shall function properly,
and operation of doors shall be smooth. A successful soap-bubble test made
with the doors closed shall show an airtight condition.

 -- End of Section --

SECTION 08 13 73 Page 18

