
**
USACE / NAVFAC / AFCEC / NASA UFGS-41 22 13.15 (April 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-41 22 13.14 20 (April 2006)
 UFGS 41 22 15.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 41 - MATERIAL PROCESSING AND HANDLING EQUIPMENT

SECTION 41 22 13.15

BRIDGE CRANES, OVERHEAD ELECTRIC, UNDER RUNNING

04/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.3 REQUIREMENTS
 1.4 VERIFICATION OF DIMENSIONS
 1.5 SUBMITTALS
 1.6 QUALITY ASSURANCE
 1.6.1 Manufacturer Qualification
 1.6.2 Pre-Delivery Inspections
 1.6.2.1 Inspection of Steel Castings
 1.6.2.2 Inspection of Hook Assembly
 1.6.3 Certificates
 1.6.4 Drawings: Under Running Overhead Electric Crane System
 1.6.5 Design Data: Load and Sizing Calculations
 1.6.6 Welding Qualifications and Procedure
 1.7 CRANE SAFETY
 1.7.1 Nuclear Safety Analysis

PART 2 PRODUCTS

 2.1 UNDER RUNNING CRANE SYSTEM
 2.1.1 Power Characteristics
 2.1.2 Capacity
 2.1.3 Speeds & Crane Control Parameter Settings
 2.1.4 Crane Bridge
 2.1.4.1 Crane Bridge Girder
 2.1.4.2 Bridge End Trucks
 2.1.4.3 Bridge Brake
 2.1.4.4 Bumpers
 2.1.5 Hoist Trolley
 2.1.5.1 Trolley Drive
 2.1.5.2 Trolley Brake
 2.1.6 Hoist
 2.1.6.1 Load Block

SECTION 41 22 13.15 Page 1

 2.1.6.2 Hook and Hook Nut
 2.1.6.3 Hoisting Rope
 2.1.6.4 Sheaves
 2.1.6.5 Drum
 2.1.6.6 Hoist Brake
 2.2 STRUCTURAL
 2.2.1 Welding
 2.2.2 Structural Bolted Connections
 2.3 MECHANICAL
 2.3.1 Threaded Fasteners
 2.3.2 Antifriction Bearings
 2.3.3 Bushings
 2.3.4 Gears
 2.4 ELECTRICAL
 2.4.1 Motors
 2.4.2 Pendant Pushbutton Station
 2.4.3 AC Controls
 2.4.4 Radio Controls
 2.4.5 Protection
 2.4.6 Resistors
 2.4.7 Limit Switches
 2.4.8 Overload Protection
 2.4.9 Reactors
 2.4.10 Warning Devices
 2.4.11 Indicator Lights
 2.4.12 Enclosures
 2.4.13 Electrification
 2.5 CRANE PAINTING
 2.6 IDENTIFICATION PLATES
 2.6.1 Markings on Crane, Trolley, and Hook
 2.7 PATENTED TRACK
 2.8 CRANE RUNWAY TRACK SYSTEM

PART 3 EXECUTION

 3.1 POST-ERECTION INSPECTION
 3.2 OPERATIONAL TEST
 3.2.1 Operational Test Report
 3.2.2 Hook
 3.2.3 No-Load Test
 3.2.4 Hoist Load Test
 3.2.5 Trolley/Hoist Load Test
 3.2.6 Bridge Load Test
 3.2.7 Rated Travel Test

-- End of Section Table of Contents --

SECTION 41 22 13.15 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-41 22 13.15 (April 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-41 22 13.14 20 (April 2006)
 UFGS 41 22 15.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 41 22 13.15

BRIDGE CRANES, OVERHEAD ELECTRIC, UNDER RUNNING
04/08

**
NOTE: This guide specification covers requirements
for top running and under running single girder
electric traveling (OET) cranes with under running
trolleys and hoists, Crane Manufacturers Association
of America (CMAA) 74 Class A, B and C and with
capacities less than 9 metric ton 10 ton 9072 kg
20,000 pounds .

Single girder underrunning crane configuration is
not recommended for spans greater than 40 feet or
capacities greater than 20,000 lbs. See Section
41 22 13.14 BRIDGE CRANES, OVERHEAD ELECTRIC, TOP
RUNNING for double girder configurations more
appropriate at longer spans and higher capacities.

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) .

**

**
Use this guide specification to specify general
purpose cranes that are procured as part of a
building construction contract for such applications
as machine shops, warehouses, and other areas that
do not require specialized weight handling equipment.

SECTION 41 22 13.15 Page 3

The crane specified herein will handle loads which
average 50 percent of rated capacity with 5 to 10
lifts per hour averaging 5 m 15 feet with not over
50 percent of the lifts at rated capacity. This
criteria places the specified crane, per the Crane
Manufacturers Association of America (CMAA) as Duty
Class A - Standby or Infrequent Service; B - Light
Service; or Class C - Moderate Service. Minimum
requirement for Navy Crane Center is Class C.

NOTE: Do not use this guide specification to
procure overhead electric traveling (OET) cranes of
9 metric ton 10 ton 9072 kg 20,000 pounds capacity
or greater; cranes that operate in "hazardous
locations" as defined in the National Electrical
Code; nonstandard cranes; or cranes that handle hot
(molten) metals, ordnance, or fissionable materials.

Forward all procurement of crane systems at Naval
Shore based activities with rated capacities of
9072 kg 20,000 pounds, or for use in specialized
applications to Naval Facilities Engineering
Command, Navy Crane Center, Building 491, Norfolk
Naval Shipyard, Portsmouth, Va., 23709-5000. (See
NAVFAC Instruction 11450.1a of 22 January, 1997) .

NOTE: TO DOWNLOAD UFGS GRAPHICS

Go to http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf .
**

**
NOTE: Show the following information, as a minimum,
on the project drawings:

1. Complete details of plan, elevations, and
sections of crane.

2. Runway track system, including span and size of
girder, runway rail size, channel cap size, size and
location of crane stops, and building clearances.

3. Electrical junction box location (including
mounting height).

**

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

SECTION 41 22 13.15 Page 4

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

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

**

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

AMERICAN GEAR MANUFACTURERS ASSOCIATION (AGMA)

AGMA 2011 (2014B) Cylindrical Wormgearing Tolerance
and Inspection Methods

AGMA ISO 10064-6 (2010A) Code of Inspection Practice - Part
6: Bevel Gear Measurement Methods

AGMA ISO 17485 (2008A; Supplement 2008) Bevel Gears - ISO
System of Accuracy (Including Supplement -
Tolerance Tables 2008)

ANSI/AGMA 2001 (2004D; R 2010) Fundamental Rating Factors
and Calculation Methods for Involute Spur
and Helical Gear Teeth

ANSI/AGMA 2015-1 (2001A; R 2014) Accuracy Classification
System - Tangential Measurements for
Cylindrical Gears

ANSI/AGMA 6013 (2006A; R 2011) Standard for Industrial
Enclosed Gear Drives

ANSI/AGMA 6113 (2006A; R 2011) Standard for Industrial
Enclosed Gear Drives (Metric Edition)

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 325 (2011) Steel Construction Manual

AISC 360 (2010) Specification for Structural Steel
Buildings

AMERICAN WELDING SOCIETY (AWS)

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

AWS D14.1/D14.1M (2005) Specification for Welding
Industrial and Mill Cranes and Other
Material Handling Equipment

SECTION 41 22 13.15 Page 5

ASME INTERNATIONAL (ASME)

ASME B1.1 (2003; R 2008) Unified Inch Screw Threads
(UN and UNR Thread Form)

ASME B18.2.2 (2010) Nuts for General Applications:
Machine Screw Nuts, Hex, Square, Hex
Flange, and Coupling Nuts (Inch Series)

ASME B30.10 (2014) Hooks

ASME B30.11 (2010) Monorails and Underhung Cranes -
Safety Standard for Cableways, Cranes,
Derricks, Hoists, Hooks, Jacks, and Slings

ASME B30.16 (2012) Overhead Hoists (Underhung)

ASME B30.17 (2006; R 2012) Overhead and Gantry Cranes
(Top Running Bridge, Single Girder,
Underhung Hoists)

ASME HST-4 (1999; R 2010) Performance Standard for
Overhead Electric Wire Rope Hoists

ASME NUM-1 (2009) Rules for Construction of Cranes,
Monorails, and Hoists with Bridge or
Trolley or Hoist of the Underhung Type.

ASTM INTERNATIONAL (ASTM)

ASTM A1023/A1023M (2015) Standard Specification for Stranded
Carbon Steel Wire Ropes for General
Purposes

ASTM A194/A194M (2015a) Standard Specification for Carbon
and Alloy Steel Nuts for Bolts for
High-Pressure or High-Temperature Service,
or Both

ASTM A275/A275M (2015) Standard Test Method for Magnetic
Particle Examination of Steel Forgings

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 A563 (2015) Standard Specification for Carbon
and Alloy Steel Nuts

ASTM A563M (2007; R 2013) Standard Specification for
Carbon and Alloy Steel Nuts (Metric)

SECTION 41 22 13.15 Page 6

ASTM A668/A668M (2015) Standard Specification for Steel
Forgings, Carbon and Alloy, for General
Industrial Use

ASTM A931 (2008; R 2013) Standard Test Method for
Tension Testing of Wire Ropes and Strand

ASTM E125 (1963; R 2013) Photographs for Magnetic
Particle Indications on Ferrous Castings

ASTM E543 (2015) Standard Practice for Agencies
Performing Non-Destructive Testing

ASTM F436 (2011) Hardened Steel Washers

ASTM F436M (2011) Hardened Steel Washers (Metric)

ASTM F959 (2013) Compressible-Washer-Type Direct
Tension Indicators for Use with Structural
Fasteners

ASTM F959M (2013) Compressible-Washer-Type Direct
Tension Indicators for Use with Structural
Fasteners (Metric)

CRANE MANUFACTURERS ASSOCIATION OF AMERICA (CMAA)

CMAA 74 (2010) Specifications for Top Running and
Under Running Single Girder Electric
Overhead Cranes Utilizing Under Running
Trolley Hoist, No. 74

MATERIAL HANDLING INDUSTRY OF AMERICA (MHI)

MHI MH27.1 (2009) Specifications for Underhung Cranes
and Monorail Systems

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA 250 (2014) Enclosures for Electrical Equipment
(1000 Volts Maximum)

NEMA ICS 3 (2005; R 2010) Medium-Voltage Controllers
Rated 2001 to 7200 V AC

NEMA ICS 6 (1993; R 2011) Enclosures

NEMA ICS 8 (2011) Crane and Hoist Controllers

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

SECTION 41 22 13.15 Page 7

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

29 CFR 1910 Occupational Safety and Health Standards

29 CFR 1910.147 Control of Hazardous Energy (Lock Out/Tag
Out)

29 CFR 1910.179 Overhead and Gantry Cranes

29 CFR 1910.306 Specific Purpose Equipment and
Installations

UNDERWRITERS LABORATORIES (UL)

UL 1004-1 (2012; Reprint Jun 2015) Standard for
Safety Rotating Electrical Machines

1.2 DEFINITIONS

a. Crane Bridge: That part of an overhead crane system consisting of
girder(s), end trucks, end ties, walkway, and drive mechanism which
carries the trolley(s) and travels along the runway rails parallel to
the runway.

b. Crane Runway: The track system along which the crane operates
horizontally, including track hangar rods, track connection devices,
and runway structural supports.

c. Dead Loads: The loads on a structure which remain in a fixed position
relative to the structure.

d. Girder: The principal horizontal beam of the crane bridge. It is
supported by the crane end trucks. Normally the crane trolley mounted
hoist is suspended from the girder below the crane.

e. Live Load: A load which moves relative to the structure under
consideration.

f. Patented Track: A generic term referring to track built in accordance
with MHI MH27.1 utilizing a composite track section incorporating a
proprietary bottom flange shape. For this crane system, it is provided
for the crane bridge girder and also the crane runway track.

g. Rated Load: For the purpose of this specification the rated load is
defined as the maximum working load suspended under the load hook.

h. Standard Commercial Cataloged Product: A product which is currently
being sold, or previously has been sold, in substantial quantities to
the general public, industry or Government in the course of normal
business operations. Models, samples, prototypes or experimental units
do not meet this definition. The term "cataloged" as specified in this
section is defined as "appearing on the manufacturer's published
product data sheets. These data sheets must have been published or
copyrighted prior to the issue date of this solicitation and have a
document identification number or bulletin number.

i. Trolley Mounted Hoist: A combined unit consisting of a wheeled trolley
that provides horizontal motion along the bridge girder, and a hoist
suspended from the trolley, that provides lifting and lowering of a

SECTION 41 22 13.15 Page 8

freely suspended load.

j. Underrunning (Underhung) Crane: An electric overhead traveling crane
that is supported by crane end trucks suspended below the crane
runway. The load is supported by hanging from the lower flange of a
beam.

k. Top Running Crane: An overhead electric traveling crane that is
supported by end trucks which run on top of supporting rails.

1.3 REQUIREMENTS

The requirements for the crane runway and rail supporting structures are
specified in Section 05 12 00, STRUCTURAL STEEL, and must conform to
AISC 325 .

1.4 VERIFICATION OF DIMENSIONS

The Contractor is responsible for the coordination and proper relation of
his work to the building structure and to the work of all trades. Verify
all dimensions of the building that relate to fabrication of the crane and
notify the Contracting Officer of any discrepancy before finalizing the
crane order.

1.5 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.

SECTION 41 22 13.15 Page 9

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

Under Running Overhead Electric Crane system; G [, [_____]]

SD-03 Product Data

Under Running Overhead Electric Crane system; G [, [_____]]

 Submit data for all system components, including the following:

bridge end trucks; G [, [_____]]

hoist trolley; G [, [_____]]

crane controllers; G [, [_____]]

couplings; G [, [_____]]

[pendant push-button station; G [, [_____]]
]
[Radio Controls; G [, [_____]]
]
[Inverter Duty Motors; G [, [_____]]
]
[Crane Control Parameter Settings; G [, [_____]]
]

crane electrification; G [, [_____]]

motors; G [, [_____]]

brakes; G [, [_____]]

Crane runway track system; G [, [_____]]

Overload Protection; G [, [_____]]

Hoist Limit Switches; G [, [_____]]

 SD-05 Design Data

Load and sizing calculations; G [, [_____]]

Crane bridge girder; G [, [_____]]

SECTION 41 22 13.15 Page 10

Crane runway track system; G [, [_____]]

Custom runway track suspension devices; G [, [_____]]

SD-06 Test Reports

Hook and hook nut magnetic particle tests; G [, [_____]]

Hook Proof Test; G [, [_____]]

Hoisting rope breaking strength; G [, [_____]]

Load Test; G [, [_____]]

No-load Test; G [, [_____]]

Post-erection inspection report; G [, [_____]]

Operational test report; G [, [_____]]

SD-07 Certificates

Brake Setting Record; G [, [_____]]

Overload Test Certificate; G [, [_____]]

Loss of Power (Panic Test) Certificate; G [, [_____]]

No Hazardous Material Certificate; G [, [_____]]

Certificate of Compliance with Listed Standards; G [, [_____]]

SD-10 Operation and Maintenance Data

Under Running Overhead Electric Crane system,including runway
system,[Data Package 4]; G [, [_____]]

Submit data package in accordance with Section 01 78 23 OPERATION
AND MAINTENANCE DATA including weekly, monthly, semi-annual, and
annual required maintenance items.

1.6 QUALITY ASSURANCE

1.6.1 Manufacturer Qualification

Under Running Overhead Electric Crane system, including sub-system
components manufactured by vendors, must be designed and manufactured by a
company with a minimum of 10 years of specialized experience in designing
and manufacturing the type of overhead crane required to meet requirements
of the Contract Documents and conforming to [ASME B30.16] [ASME B30.17].

1.6.2 Pre-Delivery Inspections

Contractor is responsible for performance of quality control inspections,
testing and documentation of steel castings, hook assembly and trolley as
follows.

SECTION 41 22 13.15 Page 11

1.6.2.1 Inspection of Steel Castings

**
NOTE: Navy Crane Center does not require
magnetic-particle testing of steel castings. For
NASA projects, select both magnetic particle testing
and ultrasonic testing. Magnetic testing for USACE
projects should be co-coordinated with the
Contracting Officer.

**

Visually inspect [and test]load-carrying steel castings[using the
magnetic-particle inspection method][using ultrasonic testing].[
Reference allowable degree of discontinuities to ASTM E125, and
relationship to service loads and stresses, critical configuration,
location and type.] All load bearing components, couplings, shafts, and
gears, in the hoist drive train must be rolled or forged steel, except
brake drums which may be ductile iron. Methods of repairing the
discontinuities is subject to review by the Contracting Officer.

1.6.2.2 Inspection of Hook Assembly

Inspect hook and nut [by a magnetic-particle type inspection][and
X-rayed][and tested ultrasonically] prior to delivery. Furnish
documentation of hook inspection (Hook Proof Test) to Contracting Officer
prior to field operational testing. As part of the acceptance standard,
linear indications[greater than 1/16 inch] are not allowed. Welding
repairs of hook are not permitted. A hook showing linear indications,
damage or deformation is not acceptable and must be replaced immediately.

1.6.3 Certificates

Submit a statement that the crane can be periodically load tested to 125
percent (plus 5 minus 0) of rated load.

Also provide the following certificates:

Overload Test Certificate
Loss of Power (Panic Test) Certificate
Certificate of Compliance with Listed Standards
No Hazardous Material Certificate, stating no asbestos, lead, cadmium,

chromium, PCB's, elemental mercury, or any other hazardous materials.

Submit a loss of power (panic test) certificate stating that a test may be
performed in which power is removed from the crane while the hoist, bridge
and trolley are in operation to simulate a loss of power.

1.6.4 Drawings: Under Running Overhead Electric Crane System

Submit shop drawings showing the general arrangement of all components in
plan, elevation, and end views; hook approaches on all four sides,
clearances and principal dimensions, assemblies of hoist, trolley and
bridge drives, motor nameplate data, overcurrent protective device ratings,
and electrical schematic drawings. Include weights of components and
maximum bridge wheel loads and spacing.

Shop drawing quality must be equivalent to the contract drawings
accompanying this solicitation. Drawings must be reviewed, signed and
sealed by a licensed professional engineer.

SECTION 41 22 13.15 Page 12

Provide integral schedule of crane components on each drawing. Provide
maximum wheel loads (without impact) and spacing imparted to the runway
track beams. Indicate the crane speeds along the runway, the trolley
speeds along the bridge girder, and the hoist lifting speeds; all speeds
indicated are speeds with hoist loaded with rated crane capacity load.

1.6.5 Design Data: Load and Sizing Calculations

Submit calculations verifying the sizing of the bridge girder, end trucks
and travel drives. [Include seismic analysis of bridge girder and end
trucks.] Calculations must be must be reviewed, signed and sealed by a
licensed professional engineer.

1.6.6 Welding Qualifications and Procedure

Welding must be in accordance with qualified procedures using
AWS D14.1/D14.1M as modified. Written welding procedures must specify the
Contractor's standard dimensional tolerances for deviation from camber and
sweep and not exceed those specified in AWS D14.1/D14.1M and CMAA 74.
Welders and welding operators must be qualified in accordance with
AWS D1.1/D1.1M or AWS D14.1/D14.1M . Allowable stress values must comply
with CMAA 74.

1.7 CRANE SAFETY

Comply with the mandatory and advisory safety requirements of ASME B30.11 ,
ASME B30.16 , ASME HST-4, NFPA 70 , 29 CFR 1910 , 29 CFR 1910.147 ,
29 CFR 1910.179 , and 29 CFR 1910.306 .

[1.7.1 Nuclear Safety Analysis

**
NOTE: Do not use this paragraph for NAVFAC projects.

**

**
NOTE: Certification is required for cranes handling
nuclear materials. Results from the Safety Analysis
will be utilized by the Using Agency as a basis for
bridge crane certification. Delete this paragraph
if the crane is not required to handle nuclear
materials.

**

Nuclear certification, testing, and rules of construction must be in
accordance with ASME NUM-1. Submit analysis and test reports to
Contracting Officer for approval.

] PART 2 PRODUCTS

2.1 UNDER RUNNING CRANE SYSTEM

**
NOTE: Specify Class A Crane where precise handling
of equipment at slow speeds with long idle periods
between lifts are required. Full capacity loads may
be handled for initial installation of machinery and
for infrequent maintenance.

SECTION 41 22 13.15 Page 13

Specify Class B Crane where service requirements are
light and speeds are slow. Loads may vary from no
load to full capacity, averaging 50 percent of full
capacity, with two to five lifts per hour averaging
ten feet per lift. Not over 50 percent of the lifts
will be at full capacity.

Specify Class C Crane where service requirements are
moderate. Loads may vary from no load to full
capacity, averaging 50 percent to full capacity,
with 5 to 10 lifts per hour averaging 15 feet. Not
over 50 percent of the loads will be at full
capacity.

**

**
NOTE: A footwalk is recommended unless: the crane
can be safely serviced by another means; or where
lack of clearance would prohibit one.

**

Provide [top running] [under running] bridge overhead electric crane, with
under running trolley mounted hoist , conforming to CMAA 74, [Class A
(Standby or Infrequent Service)][Class B (Light Service)][Class C (Moderate
Service)] for [indoor] [outdoor] service. Crane must be controlled by [
radio controls][a pendant push button station mounted on the hoist][a
pendant on a separate festooned cable system].

All components of the crane system must comply with MHI MH27.1 , Class C
(Moderate Service),and CMAA 74, Class C, except as modified and
supplemented in this specification section. The crane span must be [_____]
feet.

Reference in publications to the "authority having jurisdiction" means the
"Contracting Officer."

The crane must operate in an [indoor][and][outdoor] environment having an
ambient temperature [range] of [_____] [to [_____]] degrees C F.

Maximum crane wheel loads (without impact) due to dead and live loads, with
the trolley in any position, causing a more severe loading condition in the
runway support structure than that produced by the design wheel loads and
spacing indicated on the design drawings is not permitted.

2.1.1 Power Characteristics

**
NOTE: Coordinate thoroughly with the electrical
designer to ensure that the crane power
characteristics specified below agree with the crane
power characteristics indicated on the drawings.

**

Provide crane operating from a [_____] volt AC, 60 Hz three phase power
source.

SECTION 41 22 13.15 Page 14

2.1.2 Capacity

**
NOTE: Indicate on the drawings the required
capacity. Coordinate with the designer to ensure
that the crane capacity specified below agrees with
the crane capacity indicated on the drawings.

**

Provide a crane with a minimum rated capacity of [_____] metric ton ton kg
pounds . Mark the rated capacity in both [metric ton][ton] and[kilogram][
 pound] units printed in different colors on each side of the crane bridge
girders. Capacity marks must be clearly legible to the operator at ground
level. Individual hoist units must have their rated capacity clearly
marked on their bottom block, and additionally labeled on the hoist body.
Rated capacity must include all accessories below the hook, such as load
bars, magnets, grabs, etc. as part of the load to be handled.

2.1.3 Speeds & Crane Control Parameter Settings

**
NOTE: For NAVFAC projects add the last bracketed
sentence.

**

**
NOTE A: Slow full-load operating speeds invariably
provide improved load control and increased
productivity. The full-load speeds enclosed in
brackets are recommended for most applications.
However, if other speeds are required, the following
guidelines are provided:

1. Hoist: Select hoist speed which conforms to the
recommendations of CMAA 74 or ASME tables.

2. Trolley: Trolley travel speed must conform to
the recommendations of CMAA 74.

3. Bridge: Bridge travel speed must not exceed
the maximum speed that the floor walking, crane
pendent control operator can comfortably negotiate
in a work area, approximately 750 mm/s 150 ft/min,
and as recommended in CMAA 74.

**

Provide the crane with the following rated load speeds[plus or minus 15
percent]:

a. Hoist - rated speed of [6.1 meters per minute 20 feet per minute] [
[_____]meters per minute [_____] feet per minute]

b. Trolley - rated speed of [36.6 meters per minute 120 feet per minute] [
[_____]meters per minute [_____] feet per minute]

c. Bridge - rated speed of [45.7 meters per minute 150 feet per minute] [
[_____]meters per minute [_____] feet per minute]

SECTION 41 22 13.15 Page 15

**
NOTE: Use the following applicable sections for
infinitely variable drive control.

**

d. Hoist - minimum speed of[[_____]meters per minute [_____] feet per
minute]

e. Trolley - minimum speed of [[_____]meters per minute [_____] feet per
minute]

f. Bridge - minimum speed of [[_____]meters per minute [_____] feet per
minute]

2.1.4 Crane Bridge

2.1.4.1 Crane Bridge Girder

Provide a patented track, in accordance with MHI MH27.1 for the crane
bridge girder. The summation of all normal stresses on a girder section
under analysis can not exceed the allowable stress for tension or
compression as stated in CMAA 74.

2.1.4.2 Bridge End Trucks

**
NOTE: Use first bracketed paragraph for under
running bridge. Use the second bracketed paragraph
for top running bridge.

**

[Provide swiveling type wheel assemblies for the crane end trucks so that
connections between the end truck and the wheel assemblies have rotational
movement in two axes. Further, these connections must ensure contact of all
end truck wheels with the runway operating (lower) flange at all times.
Provide end truck wheels hardened to a minimum hardness of 375 BHN, with
flat treads and side guide rollers. No hollow stamped steel wheels are
permitted.]

[Provide end trucks conforming to CMAA 74.]

Configure bridge trucks with a feature that limits load movement to one
inch in the event of wheel or shaft failure.

2.1.4.3 Bridge Brake

**
NOTE: Select "100 percent" for an outdoor crane,
"50 percent" for an indoor crane.

**

Provide bridge drive with an electro-mechanical brake conforming to the
requirements of CMAA 74, capable of stopping the motion of the bridge
within a distance in feet equal to 10 percent of the full load speed in
feet per minute when traveling at full speed with a full load. Provide
brake with a minimum torque rating of [100][50] percent of the drive motor
rated torque.

Provide brakes with an externally accessible means to manually defeat the

SECTION 41 22 13.15 Page 16

brake.[Select disc brake (if applicable) having housing which permits
easy access for wear and setting inspection of the friction discs.]

2.1.4.4 Bumpers

Provide trolley and bridge bumpers conforming to CMAA 74 guidelines.

2.1.5 Hoist Trolley

Configure trolley such that the trolley frame contacts the trolley stops
and prevents the trolley from dropping more than one inch in the event of
an axle or wheel failure. Trolley must be mounted on straight and flat
bridge beam. No hollow stamped steel wheels are permitted.

2.1.5.1 Trolley Drive

Provide motor-driven trolley.

2.1.5.2 Trolley Brake

Provide trolley brake or non-coasting worm drive capable of stopping the
trolley within a distance in meters feet equal to 10 percent of the rated
speed in meters feet per minute when traveling at rated speed with rated
load. Provide brakes with an externally accessible means to manually
defeat the brake.

2.1.6 Hoist

ASME HST-4, Class H3, double reeved, except as modified and supplemented in
this section. Equip hoist with a spring set, electro-mechanically released
brake plus a mechanical load brake.

2.1.6.1 Load Block

**
NOTE: Include sentences for custom design load
block with trunnion if requested by using activity.

**

Construct the load block entirely of steel. The design must preclude the
wire rope from being cut, pinched, crushed, or chafed in case of
two-blocking.

[Provide load block with a trunnion separate from the sheave pin. Bore the
trunnion for swivel mounting of the hook and securely retain in the block
side plates. The trunnion must rotate about its horizontal axis in holes
bored in the side plates.]

Construct the load block so that the hook and hook nut may be removed from
the load block without disassembly of the block. Provide hook and hook nut
forged from steel conforming to ASTM A668/A668M . Provide the hook with a
safety latch per OSHA requirements. Provide the equalizer bar or sheave
perpendicular to the running sheaves. Mark hoist capacity in pounds on
both sides of the load blocks.

2.1.6.2 Hook and Hook Nut

Provide hook conforming to ASME B30.10 , except as modified and supplemented
in this specification section. Do not coat, galvanize, or paint hook nut.

SECTION 41 22 13.15 Page 17

Provide hook and hook nut capable of complete disassembly that enables
access to all surfaces of hook, including shank and hook nut for inspection
purposes. Make provision for the hook nut, or other hook-to-block
fastener, to be keyed to hook shank by means of a set screw or similar,
easily removable, securing device. Provide bearing or bushing as necessary
to ensure the hook rotates easily within the hook block when loaded at
131.25 percent of the rated hoist capacity. Do not coat, galvanize, or
paint hook.

Inspect each hook, including shank and hook nut, over the entire surface
areas by magnetic particle inspection. If hook nut is not used, inspect
any device that functions the same as the hook nut by magnetic particle
inspection.

a. Procedure: Conduct magnetic particle inspection in accordance with
ASTM A275/A275M with the following restrictions:

1. DC yokes (including switchable AC/DC yokes used in the DC mode)
and permanent magnet yokes must not be used.

2. Do not use automatic powder blowers or any other form of forced
air other than from a hand-held bulb for the application or
removal of dry magnetic particles.

3. Remove all arc strikes.

4. Equipment ammeters must have an accuracy of plus or minus 5
percent of full scale (equipment ammeter accuracy other than that
stated is acceptable provided the MT procedure states that a
magnetic field indicator is used to establish and verify adequate
field strength for all aspects of the inspection.)

Conduct this inspection at the factory of the hook manufacturer or
hoist manufacturer. Alternately, a recognized independent testing
lab may conduct the inspections if equipped and competent to
perform such a service, and if approved by the Contracting
Officer. The performing organization must provide a written
statement of certification to ASTM E543, have the procedures used
for testing of the hook and hook nut reviewed and approved by an
independent Level III examiner, and submit the approved procedures
and certification to the Contracting Officer with the test report.

b. Acceptance Criteria: Defects found on the hook or hook nut will result
in rejection of defective items for use on furnished hoist. For this
inspection, a defect is defined as a linear or non-linear indication
for which the largest dimension is greater than 1.5 mm 1/16 inch.

c. Test Report: Provide a test report of the magnetic particle inspection
of each hook and hook nut and submit to and secure approval from the
Contracting Officer prior to final acceptance of hoist installation.
Test reports must be certified by the testing organization.

d. Weld Repair: Weld repairs for defects on hooks or hook nuts are not
acceptable.

2.1.6.3 Hoisting Rope

Provide wire rope conforming to ASTM A1023/A1023M , improved or extra

SECTION 41 22 13.15 Page 18

improved plow steel as a minimum, regular lay, uncoated, 6 by 37 class
construction, with an independent wire rope core. Provide double reeved
reeving arrangement. Connect hoisting rope dead end to equalizer bars (if
used) by means of zinc-speltered sockets or swaged fittings installed in a
manner which develops the full breaking strength of the hoisting rope.

Anchor hoisting rope ends on the drum by means of swaged fittings or by
clamping. Neatly and securely seize hoisting rope ends with corrosion
resistant wire, except where terminated in zinc-speltered sockets or swaged
fittings.

Provide wire rope minimum safety factor of 5 to 1 based on the ratio of
actual minimum wire rope breaking load to the calculated load on rope when
hoist is assumed loaded to rated capacity. Certification from rope
manufacturer verifying provided wire rope breaking strength, conforming to
ASTM A931 must be approved by the Contracting Officer. No paint or
coatings are allowed on the wire rope. Minimum length of the wire rope
must enable the load hook to operate through its full hook lift range and
still have a minimum of two full wraps of wire rope around the rope drum.

2.1.6.4 Sheaves

**
NOTE: Select "24" if custom design load block with
trunnion has been specified; otherwise, select "16".

**

Provide steel sheaves. Machine or grind the grooves to contour and rim
toughen, flame, or induction harden to not less than 320 BHN. Provide
minimum pitch diameters of running sheaves of not less than [24][16] times
the rope diameter. Provide sheave groove depth of not less than 1.15 times
the hoisting rope diameter. Do not paint wire rope contact surfaces of
sheaves.

2.1.6.5 Drum

Provide drum with turned helical grooves cut right and left hand to
receive, in a single layer, the full winding length of the rope plus not
less than two dead wraps on each end.

Provide drum of steel construction. Design drum so that not less than two
dead wraps of hoisting rope remains on each anchorage when the hook is in
its extreme low position. Provide right and left hand drum grooving
beginning at the ends of the drum and grooving towards the center of the
drum. Minimum drum groove depth, must be 0.375 times the rope diameter.

Provide minimum drum groove pitch either 1.14 times the rope diameter, or
the rope diameter plus 3 mm 1/8 inch, whichever is smaller. Minimum drum
pitch diameter must be [16] [18] times the rope diameter. Do not paint,
coat or galvanize the surface of the drum which comes in contact with wire
rope.

2.1.6.6 Hoist Brake

Provide both a mechanical load brake and an electro-mechanical brake (shoe
or disc). The mechanical load brake and the electro-mechanical brake must
each, independently, stop and hold 131.25 percent of rated capacity. The
electro-mechanical brake must be adjustable to 50 percent of its rated
capacity, and must have an externally accessible means of manual release.

SECTION 41 22 13.15 Page 19

2.2 STRUCTURAL

2.2.1 Welding

Use AWS D14.1/D14.1M for welding design and procedures, including pre-weld
and postweld heat treatments. However, the minimum classification of
electrodes must be the E70 series.

2.2.2 Structural Bolted Connections

Structural bolted connections must be in accordance with CMAA 74, Section
3.8.[Structural direct tension indicators must conform to ASTM F959M
ASTM F959].

2.3 MECHANICAL

2.3.1 Threaded Fasteners

Fasten base-mounted and flange-mounted components and all mechanical
connections subjected to calculable loads with ASTM A325M ASTM A325 plain
uncoated bolts (ASTM A307) with appropriate ASTM A194/A194M or ASTM A563M
ASTM A563plain nuts; and ASTM F436M ASTM F436 plain, through hardened,
flat, circular washers. Match bolt and nut threads. Oversize tapping is
not permitted. Bolt and nut threads must conform to ASME B18.2.2 and
ASME B1.1 . Bolts and screws may be installed into tapped holes only in
heat treated steel with a minimum hardness of 195 BHN.

2.3.2 Antifriction Bearings

Provide antifriction type bearings, except where bushings are specifically
permitted or required. Provide grease lubricated bearings with means for
relubrication through easily accessible lubrication fittings or provide
permanently lubricated and sealed bearings.

2.3.3 Bushings

Provide manufacturer's standard bronze alloy bushings and thrust washers.
Provide means for relubrication of grease lubricated bushings through
easily accessible lubrication fittings or provide oil impregnated type
bushings.

2.3.4 Gears

Gears must conform to the applicable requirements of ANSI/AGMA 2015-1 ,
ANSI/AGMA 2001 , AGMA ISO 10064-6 , AGMA ISO 17485 , AGMA 2011, and
ANSI/AGMA 6113 ANSI/AGMA 6013 .

2.4 ELECTRICAL

The design, selection, rating, and installation of the electrical portions
of the crane and its accessories must conform to the requirements of
NEMA ICS 3 , NEMA ICS 8 , ASME HST-4, and NFPA 70 , and other requirements
specified herein.

The crane manufacturer must furnish and install all electrical equipment on
the crane conforming to NEMA ICS 6 , including motors, conforming to
NEMA MG 1, electrically released brakes, switches, crane controllers,
panels, operating station, wiring system, cables, and bridge-to-trolley

SECTION 41 22 13.15 Page 20

crane electrification[, and the runway electrification].

2.4.1 Motors

**
NOTE: Inverter duty motors are required for
Variable Frequency Drives (VFD). Select two speed
motors for bridge and trolley drives if magnetic
controls are specified in paragraph titled
"Controls". Select single speed motors if
electronic controls are specified in paragraph
titled "Controls".

**

Motors must meet all applicable requirements of NEMA MG 1 and UL 1004-1 .

[Provide insulated inverter duty motors for Variable Frequency Drives
(VFD). Motor insulation must be Class H, but with a Class B temperature
rise.]

[Provide [two] [single] speed AC squirrel cage induction type motors for
the bridge and trolley drives with class F motor insulation.]

[Provide two speed, AC squirrel cage induction type motor for the hoist
with class F motor insulation].

 Provide motor overload protection utilizing a thermal sensitive device
embedded in its windings.

[2.4.2 Pendant Pushbutton Station

Suspend the pendant push-button station from an independent festooned
messenger track system, operating the length of the bridge. Locate the
pendant pushbutton station [1200 mm] [4 feet] [_____] above the finished
floor. Clearly mark all controls for identification of functions. Provide
directional contactors with both mechanical and electrical interlocks.

Arrange pushbuttons in accordance with ASME B30.11 recommendations, except
as supplemented or modified herein. On the pushbutton station, provide a
pilot light to indicate that the pendant is energized . Provide a pilot
light on the crane mounted electrical panel to indicate that power is
available to the crane . Provide pendant station with an on and off button
that removes power from the motors, brakes and control circuit. Provide
directional contactors with both mechanical and electrical interlocks.

] 2.4.3 AC Controls
**

NOTE: Use the first paragraph to select electronic
controls for the hoist, bridge or trolley. Use the
second paragraph to select one or two speed control
for the hoist, bridge, or trolley. Selections can be
made using a combination of electronic controls and
one or two speed motor control

**

[Provide static reversing, adjustable frequency controllers for the
[hoist], [bridge] [and] [trolley] electric drives. Provide dynamic braking
for all electric drives. Speed control must be of the [three step
infinitely variable type for the hoist function] [and] [two step infinitely

SECTION 41 22 13.15 Page 21

variable type for the bridge and trolley functions]. The [hoist], [trolley]
[and] [bridge] brakes must set only after the associated controller
decelerates the motor to a controlled stop.

All motors must run smoothly, without torque pulsations at the lowest speed
and be energized at a frequency not exceeding 60 HZ at the highest speed.[
The hoist controller must enable the drive motor to develop full torque
continuously at zero speed.]]

[Provide [one][two]-speed magnetic controls for the [bridge drive],
[trolley drive], [and] [hoist] drive. Ensure that an energized drive motor
initially rotates only in the direction selected by the operator by
activating the corresponding direction; i.e., is not overhauled. Provide
the motor control systems with resistive or reactive reduced voltage
starting, acceleration, and deceleration utilizing, for each, separate
banks of voltage reducing resistors or reactors and timing relays. On
deceleration, resistors or reactors must be inserted into the motor's high
speed leads prior to de energization of the high speed contactor.
Acceleration and deceleration must be smooth.[Provide the bridge and
trolley motor control systems with a drift point between OFF and the first
speed control point in each direction.] Provide plugging protection for
the [hoist] [bridge] [and] [trolley] drives. Provide time delay relays,
which will prevent the plugging of bridge and trolley drive motors, in the
control circuit. Arrange the controls to set the associated drive's brake
if attempts are made to plug.]

The use of definite purpose contactors is prohibited. All contactors must
be NEMA rated. Feed control circuits from a single phase, air cooled,
double wound transformer with a grounded metal screen between the primary
and secondary windings of the transformer.

[2.4.4 Radio Controls

The remote radio control system must be designed to meet the requirements
of NEMA ICS 8, Part 9. Provide radio control system conforming to FCC Part
15 (unlicensed frequencies)

] 2.4.5 Protection

Protection must not be less than that required by NEMA ICS 3 , and NFPA 70 .
Provide enclosed type circuit breaker for crane disconnect. Provide an
On/Off button that removes power from the motors, brakes and control
circuit on the operator's control pendant station or radio controller. The
control circuit must not operate unless the "On" button is depressed.
Provide for lockout/tagout of all hazardous energy sources

2.4.6 Resistors

**
NOTE: Include "125 percent of" only if electronic
controls have been selected previously.

**

Provide resistors rated for continuous duty operation based upon [125
percent of] the motor nameplate amperes and fabricated of corrosion
resistant metal; the use of "wire wound" type resistors is prohibited for
segments of 8 ohms or less. Mount resistors in substantial, ventilated
enclosures constructed entirely of non-combustible materials. Provide
resistors with terminals fitted in the coolest position in the enclosure.

SECTION 41 22 13.15 Page 22

2.4.7 Limit Switches

Provide primary upper and lower geared limit switches. Geared limits must
allow reversing direction to back out of the limit without resetting.
Provide a backup mechanical hook block activated upper limit switch wired
independent of the directional controllers and the primary upper limit
switch that removes power from the hoist motor, hoist brake and hoist
controls. The backup limit must require hoist resetting prior to operation
of the hoist in any direction. Provide a three position keyed switch on
the pendant control with positions for bypass of the primary upper limit
(to allow testing of the backup upper limit) and bypass of the backup upper
limit in the lower direction only.

[Do not furnish clutch-to-stop devices with the hoist.]

[2.4.8 Overload Protection

Provide overload protection for bridge, runway, and hoist systems. Hoist
overload protection must be adjustable between 80 and 150 percent of hoist
capacity

][2.4.9 Reactors

Provide line reactors rated for continuous duty operation based upon the
motor nameplate amperes. Select reactors for 60 Hz operation and having
taps for field adjustment of inductance so as to permit achievement of the
optimum acceleration characteristics for the drive. For a drive motor
branch circuit that exceeds 100 feet in length, a reactor must also be
connected in series with the controller load (output) terminals to provide
standing wave protection

][2.4.10 Warning Devices

**
NOTE: A warning horn or light is required for all
radio controlled cranes and recommended for all
others.

**

Provide a warning horn that is operable from a push button at the [pendant
pushbutton] [radio control] station. Provide a warning [strobe][rotating
beacon] that is illuminated at all times during movement of the hoist,
trolley, or bridge function.

][2.4.11 Indicator Lights

Place indicator lights in an enclosure mounted on the bottom of the bridge
with lights sized and positioned to be visible from the ground. The lights
must be the dual-lamp type. Provide a white light to indicate that power
is available on the load side of the crane disconnect and a blue light to
indicate that the main contactor is energized. Voltage of the lights must
be 115 VAC.

Provide nameplates that are legible from ground level. The nameplates must
read, in their respective order. "POWER AVAILABLE" and "CRANE ENERGIZED".
Energization of the "POWER AVAILABLE" light must be supplied by a separate,
fused transformer.

SECTION 41 22 13.15 Page 23

] 2.4.12 Enclosures

Provide enclosures for control panels, controls, and brakes in accordance
with NEMA 250 and NEMA ICS 6 , Classification Type [1 indoor, general
purpose] [2 indoor, drip-proof] [3 outdoor, dust-tight, rain-tight,
sleet-resistant] [_____].

2.4.13 Electrification

**
NOTE: Select runway electrification installation to
suit other contract requirements. Select Type 1
enclosures for an indoor crane; select Type 3
enclosures for an outdoor crane.

**

Runway electrification includes providing conductors between the
electrification system and the junction box indicated on the drawings.
Provide NEMA Type [1][3], as defined by NEMA 250, enclosures for control
panels, for pendent pushbutton station, and for auxiliary devices and mount
along the bridge. For runway electrification provide copper conductors
enclosed in a solid plastic cover. Provide two sets of current collectors
for each conductor.

**
NOTE: Festooned type electrification is preferred
along runway for short bridge crane runway lengths
or along the crane bridge when there are hoist
trolley runs along a short crane bridge. Enclosed
safety bar electrification are recommended where
crane runway lengths are longer or hoist trolley
runs along a long crane bridge.

If festooned electrification is used on crane
runways, allow space for a parking area of the
festoon trolley.

**

Provide runway electrification of the [flat festooned type] [enclosed
safety bar type with four [continuous] copper conductors]. Provide
electrical work for the crane system in accordance with NFPA 70 .

2.5 CRANE PAINTING

**
NOTE: For corrosive atmospheres, specify
appropriate protective requirements.

**

Paint exposed portions of the crane and girders in accordance with CMAA 74.
Desired color is brilliant yellow.

Coat faying surfaces of bolted connections per AISC 325 , but do not apply
finish paint.

Paint the load block brilliant yellow with black diagonal striping, 25 mm
one inch wide diagonal black stripes located on 50 mm 2 inch centers.

Factory paint electrical and mechanical equipment in accordance with the

SECTION 41 22 13.15 Page 24

manufacturer's best standard practice (for the specified environment),
except that electrical equipment doors, which expose current-carrying
electrical conductors when opened, must be orange.

2.6 IDENTIFICATION PLATES

Furnish and install identification plates. Provide non-corrosive metal
identification plates with clearly legible permanent lettering giving the
manufacturer's name, model number, serial number, capacity in both kilogram
and pound units printed in different colors, and other essential
information or identification.

2.6.1 Markings on Crane, Trolley, and Hook

**
NOTE: NAVFAC requires markings to be indicated in
pounds.

**

Markings include: bridge motion direction arrows on both sides of the
bridge; and trolley motion direction arrows on both sides of trolley.
Markings must be visible from push button station and from the loading
point, corresponding to the push button labeling on the pendant pushbutton
station. Mark the hook rated capacity on both sides of the hoist and hoist
load block[in tons][and][in pounds].

2.7 PATENTED TRACK

Provide specially designed beam, i.e., patented track beam, constructed
from welded steel components. Provide patented track fabricated by a
manufacturer regularly engaged in the production of this type of beam.
Provide the lower flange (T-rail) of the beam section with a flat wheel
tread surface. Minimum lower flange width must be 81 mm 3.25 inches and
have a chemical composition of 0.45 to 0.60 percent carbon content, 0.60 to
1.1 percent manganese content. The lower flange wheel tread surface must
be tempered to a minimum hardness of 195 BHN.

Provide a structural steel upper flange and web beam section as one
monolithic piece rolled to shape or fabricated from two pieces with the
flange and web continuously fillet welded on both sides. The joint between
the web and the T-rail must be continuously welded from both sides. The
structural joint must conform to AISC 360 . Size beam, as a minimum, to
withstand all expected forces and the load combinations specified herein.

2.8 CRANE RUNWAY TRACK SYSTEM

**
NOTE: Select only Class C for NAVFAC projects.

**

Provide patented track runway track beams designed and constructed in
compliance with MHI MH27.1 and [CMAA 74], [Class A (Standby or Infrequent
Service)][Class B (Light Service)][Class C (Moderate Service)], except as
modified and supplemented in the section.

Submit manufacturer's standard published tables that verify the crane
bridge girder and crane runway track are sized in compliance with all
specification requirements. When standard published tables are not
available, provide calculations for the strength design and deflection

SECTION 41 22 13.15 Page 25

of the bridge beams.

If any runway track suspension device is not the track manufacturer's
standard commercial cataloged product, submit complete design data for
each instance to substantiate that the device complies with the
requirements of MHI MH27.1 and [CMAA 74],[Class A (Standby or
Infrequent Service)][Class B (Light Service)][Class C (Moderate
Service)].

It is the Contractor's responsibility to provide the complete runway track
suspension system that is required to hang the crane runway track at its
indicated location from the structural supports indicated on the drawings.
For the track suspension system, provide all the standard commercial
cataloged products possible. Custom runway track suspension devices that
are not standard commercial cataloged products, designed and constructed
for this particular application, are acceptable if their design
documentation is approved by the Contracting Officer.

Provide flexible suspension type runway system including runway track
beams, hanger rods, suspension fittings, lateral and longitudinal sway
bracing, and necessary hardware.

Select runway suspension hanger rods fabricated from alloy steel with
rolled threads. Provide threads of sufficient length to permit at least
1.0 inch of vertical adjustment (up or down) after runway installation.
Provide rods with self-aligning gimbals or ball-and-socket joints at each
end which allow at least 5.0 degrees of deflection from the vertical.
Provide not more than two rods per suspension point and in such cases
consider the unequal loads induced in the rods. Fluid-filled load
equalizing cells are not acceptable.

PART 3 EXECUTION

3.1 POST-ERECTION INSPECTION
After erection, the Contractor, the activity crane certifying official, and
the Contracting Officer must jointly inspect the crane bridge and hoist
systems and components to verify compliance with specifications and
approved shop drawings and manufacturer's data. Notify the Contracting
Officer [_____] days before the inspection.

Document the results of this inspection and submit the post-erection
inspection report to the Contracting Officer for approval.

3.2 OPERATIONAL TEST

After erection and inspection, test the hoist, bridge, and trolley as
specified herein. All tests must be witnessed by a technical
representative of the Contracting Officer and the activity crane certifying
official .

Perform the 125 percent rated load test with the bridge and trolley located
to obtain maximum loads on the runway and bridge girders. Test the systems
in service to determine that each component of the system operates as
specified, is properly installed and adjusted, and is free from defects in
material, manufacture, installation, and workmanship.

Rectify all deficiencies disclosed by testing and retest the system or
component to prove the crane meets the specified requirements.

SECTION 41 22 13.15 Page 26

Provide all personnel and equipment required to meet the specified test
requirements. This includes test loads, and rigging gear, crane operating
personnel, instruments, and all other necessary apparatus.

3.2.1 Operational Test Report

Record crane test data on appropriate test record forms suitable for
retention for the life of the crane. Include in the test records:

a. Test date

b. Crane identification number

c. Weather conditions (temperature, humidity, barometric pressure, dew
point, [prevailing wind direction and velocity,] and crane orientation)

d. Identification of each test performed

e. Results of each test performed

f. Data collected during testing

g. Remarks

Record operating and startup current and motor terminal voltage
measurements for electrical equipment (motors) using appropriate
instrumentation (e.g., clamp-on ammeters). Compare recorded values with
design specifications or manufacturer's recommended values; abnormal
differences (i.e., greater than 10 percent from manufacturer's or design
values) must be justified or appropriate adjustments performed. In
addition, note, investigate, and correct any high temperatures or abnormal
operation of any equipment or machinery. Record hoist, trolley, and bridge
speeds during each test cycle. Ensure that any energized drive motor
initially rotates only in the direction selected by the operator by
depressing the corresponding pushbutton; i.e., is not overhauled.

3.2.2 Hook

Measure hook for hook throat spread before and after load test. Establish
a throat dimension base measurement by installing two tram points and
measuring the distance between these tram points (plus or minus 0.4 mm 1/64
inch). Record this base dimension. Measure the distance between tram
points before and after load test. Any increase in throat opening from the
base measurement is cause for rejection.

3.2.3 No-Load Test

Check entire clearance envelope to ensure there are no obstructions. Raise
and lower the hook through the full range of normal travel at rated speed
for three complete cycles. Then raise and lower the hook through the full
range of normal travel in slow speed. Verify proper operation of hoist
limit switches. Operate the bridge and trolley in each direction the full
distance between end stops; bring bumpers into contact with bumper stops at
each end of travel. Perform one complete cycle to check each speed point
and verify proper brake operation.

3.2.4 Hoist Load Test

Perform the following tests, as specified, with test loads of 100 percent

SECTION 41 22 13.15 Page 27

(plus 0 minus 10 percent) and 125 percent (plus 5 minus 0) of rated load.

a. Static Load Test (125 percent only): Check entire structure, holding
brake and hoisting components as follows:With the trolley in the center
of the bridge span, raise the test load approximately one foot. Hold
the load for 10 minutes. Rotate load and hook a full 360 degrees to
check bearing operation. Ensure there is no vertical movement of the
load. Verify beam and girder deflections do not exceed CMAA 74 and
MHI MH27.1 design limits.

b. Dynamic Load Test (100 percent only):
Raise and lower the test load through the full lift height to test
limit switches. Check speed points during raising and lowering. Lower
the load to the floor, operate continuously for 5 minutes, then raise
and lower the load through two more cycles, in order to demonstrate
proper operation and repeatability of all functions without component
overheating or malfunction. Completely stop the machinery at least
once in each direction during each cycle to ensure proper brake
operation.

c. Hoist Load Brake (125 percent only): Raise test load
approximately 1500 mm 5 feet. With neither pushbutton depressed,
release (by hand) the holding brake. The load brake must hold the test
load. Again with the holding brake in the released position, start the
test load down (first point) and then release the pushbutton as the
test load lowers. The load brake must prevent the test load from
accelerating. Submit [_____] copies of the brake setting record.

d. Hoist Loss of Power (Panic Test) Certificate (125 percent only): Raise
the test load to approximately 2400 mm 8 feet. While slowly lowering
the test load, disconnect the crane's power source. Verify that the
test load does not lower and that the brake is set.

3.2.5 Trolley/Hoist Load Test

Operate the trolley/hoist the full distance of the bridge rails in each
direction with a test load of 125 percent of rated load on the hook (one
cycle). Check proper functioning of all drive speed control points. Verify
proper brake action.

3.2.6 Bridge Load Test

With a test load of 125 percent of rated load on the hook, operate the
bridge for the full length of the runway in one direction with the
trolley/hoist at the extreme end of the bridge, and in the opposite
direction with the trolley at the opposite extreme end of the bridge (one
cycle). Check proper functioning of all drive speed control points. Check
for any binding of the bridge end trucks and verify proper brake action.
Record deficiencies. Secure from testing if deficiencies are found.

3.2.7 Rated Travel Test

Repeat travel tests for trolley/hoist and bridge with a test load of 100
percent of rated load. Repeat the test for 2 cycles to demonstrate proper

SECTION 41 22 13.15 Page 28

operation and repeatability of all functions without the overheating or
malfunction of any components. Check speed points during each cycle.
Completely stop the machinery at least once in each direction during each
cycle to ensure proper brake action.

 -- End of Section --

SECTION 41 22 13.15 Page 29

