
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 34 01 (August 2009)

Preparing Activity: USACE Superseding
 UFGS-08 34 01 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 34 01

FORCED ENTRY RESISTANT COMPONENTS

08/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALITY ASSURANCE
 1.4 DELIVERY, STORAGE, AND HANDLING
 1.5 SEQUENCING AND SCHEDULING
 1.6 WARRANTY

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.1.1 General Requirements
 2.1.2 Other Submittal Requirements
 2.2 COMPONENTS
 2.3 FORCED ENTRY RESISTANT PERSONNEL DOOR AND FRAME ASSEMBLIES
 2.3.1 Fire Rated Doors
 2.3.2 Sound Rated Doors
 2.3.3 Door and Frame Fabrication
 2.3.4 Sidelight Frames and Door Glazing
 2.3.5 Preparation for Hardware
 2.3.6 Hardware
 2.3.6.1 Locks and Latchsets
 2.3.6.2 Hinges
 2.3.6.3 Electric Strikes
 2.3.6.4 Door Closers
 2.3.6.5 Door Stops and Holders
 2.3.7 Frame Anchors
 2.3.8 Weatherstripping
 2.3.9 Louvers for Doors
 2.4 FORCED ENTRY RESISTANT LOUVERS
 2.5 FORCED ENTRY RESISTANT WINDOW ASSEMBLIES
 2.5.1 Deal Trays
 2.5.2 Speaking Apertures
 2.5.3 Forced Entry Resistant Glazing Material
 2.5.3.1 Laminated Glass

SECTION 08 34 01 Page 1

 2.5.3.2 Acrylic Plastic Sheets
 2.5.3.3 Polycarbonate Plastic Sheets
 2.5.3.4 Glass/Plastic Laminate Glazing
 2.5.3.5 Glass/Plastic Air-Gap Glazing
 2.5.4 Adhesive Interlayer Materials
 2.5.5 Sealants
 2.6 FORCED ENTRY RESISTANT PASS-THROUGH DRAWER
 2.7 FORCED ENTRY RESISTANT PREFABRICATED GUARDHOUSES
 2.8 ACCESSORIES
 2.9 LABELING
 2.10 SHOP/FACTORY FINISHING
 2.10.1 Ferrous Metal
 2.10.2 Galvanizing
 2.10.3 Aluminum

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 FABRICATION
 3.3 FASTENERS
 3.4 CORROSION PROTECTION - DISSIMILAR MATERIALS
 3.5 INSTALLATION
 3.6 MANUFACTURER'S FIELD SERVICES
 3.7 ADJUSTING/CLEANING

-- End of Section Table of Contents --

SECTION 08 34 01 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 34 01 (August 2009)

Preparing Activity: USACE Superseding
 UFGS-08 34 01 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 34 01

FORCED ENTRY RESISTANT COMPONENTS
08/09

**
NOTE: This guide specification covers requirements
for forced entry resistant door assemblies, window
assemblies, louvers, pass-through drawers, and
prefabricated guardhouses.

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: The manuals listed below contain information
on the forced entry tactic.

UFC 4-020-1 Security Engineering - Project
Development

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

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

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

SECTION 08 34 01 Page 3

MD 21220-2896.

UFC 4-020-1 defines threats to military assets
including the forced entry tactic in terms of
weapons, tools, and explosives. The threat to an
asset may be developed using the threat analysis
procedure described in UFC 4-020-1. UFC 4-020-2FA
and UFC 4-020-3FA contain guidance on design and
protective measures to resist forced entry and other
tactics. To be effective, a forced entry resistant
component must be part of a forced entry resistant
construction envelope that protects and asset.
Refer to appendix C of UFC 4-020-2FA for a table of
components and construction elements that are rated
against various threat severity levels of the forced
entry tactic. If a designer chooses to design
components for shop fabrication, the materials
should be specified in appropriate sections
including Section 05 50 13 MISCELLANEOUS METAL
FABRICATIONS.

At the time of preparation of this specification,
manufacturers had not tested vehicle doors to the
forced entry test standards covered herein. The
designer may specify oversized swinging doors or
specify a door for vehicle entry to meet a forced
entry test standard as an alternate bid item, or
under a separate bid request doors to be tested in
accordance with the required test standard. If the
latter is chosen, allow long lead time for the
manufacturer to design, test, and receive approval
of the door.

**

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

SECTION 08 34 01 Page 4

basic designation only.

AIR MOVEMENT AND CONTROL ASSOCIATION INTERNATIONAL (AMCA)

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

ALUMINUM ASSOCIATION (AA)

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

AMERICAN WELDING SOCIETY (AWS)

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

ASM INTERNATIONAL (ASM)

ASM STFA (2001; 6th Ed) The Surface Treatment and
Finishing of Aluminum and Its Alloys (2
Vol.)

ASTM INTERNATIONAL (ASTM)

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

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

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

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

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

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

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

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

ASTM D256 (2010) Determining the Izod Pendulum
Impact Resistance of Plastics

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

SECTION 08 34 01 Page 5

ASTM D3951 (2015) Commercial Packaging

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

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

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

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

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

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

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

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

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

ASTM D882 (2012) Tensile Properties of Thin Plastic
Sheeting

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

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

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

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

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

SECTION 08 34 01 Page 6

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

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

ASTM F520 (2010) Environmental Resistance of
Aerospace Transparencies

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

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

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

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

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

BUILDERS HARDWARE MANUFACTURERS ASSOCIATION (BHMA)

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

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

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

ANSI/BHMA A156.16 (2013) Auxiliary Hardware

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

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

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

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

GLASS ASSOCIATION OF NORTH AMERICA (GANA)

GANA Glazing Manual (2004) Glazing Manual

H.P. WHITE LABORATORY (HPW)

HPW TP-0500.03 (2003) Transparent Materials for use in
Forced Entry or Containment Barriers

NATIONAL ASSOCIATION OF ARCHITECTURAL METAL MANUFACTURERS (NAAMM)

NAAMM HMMA 801 (2012) Glossary of Terms for Hollow Metal

SECTION 08 34 01 Page 7

Doors and Frames

NAAMM HMMA 802 (2007) Manufacturing of Hollow Metal Doors
and Frames

NAAMM HMMA 810 (2009) Hollow Metal Doors

NAAMM HMMA 820 (2008) Hollow Metal Frames

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

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

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

U.S. DEPARTMENT OF STATE (SD)

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

UNDERWRITERS LABORATORIES (UL)

UL 10B (2008; Reprint Feb 2015) Fire Tests of
Door Assemblies

1.2 SUBMITTALS

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

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

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes

SECTION 08 34 01 Page 8

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

Installation; G [, [_____]]

SD-03 Product Data

Forced Entry Resistant Components
Installation
Components

SD-07 Certificates

Forced Entry Resistant Components; G [, [_____]]

1.3 QUALITY ASSURANCE

**
NOTE: The project forced entry threat must be
identified before selection of test standard. The
designer will then select the forced entry testing
standard that most represents the threat, using
Table I. The designer will then indicate the
applicable test standard in paragraph COMPONENT TEST
REQUIREMENTS or on the drawings in door, window, or
other component schedule.

If project criteria includes more than one forced
entry threat, each component will be correlated with
the appropriate test standard it is required to meet.

Test standards should be selected based on the
forced entry threat as defined in UFC 4-020-1 for a
given asset. The forced entry tactic has associated
with it five threat severity levels consisting of
very low, low, medium, high, and very high.

SECTION 08 34 01 Page 9

There is no single uniform standard for forced entry
resistance. Each testing agency has its own
parameters. Variables include the tools used, the
attack time, the attack team size, and the failure
criteria. Some standards apply only to specific
components. Verify that the test standard is
applicable to components being specified.

Bullet and forced entry resistant window design.
Refer to Section 08 34 02, BULLET-RESISTANT
COMPONENTS, when specifying ballistic threats only.
Where both forced entry and ballistic resistance are
required, the designer must substantially alter and
combine the pertinent parts of this UFGS and UFGS
Section 08 34 02. Combined forced entry and
ballistic testing procedures are included in SD
Std-01.01 and ASTM F1233.

TABLE I - EQUIVALENT FORCED ENTRY STANDARDS

Forced Entry Standard

Threat Severity Levels Number of
Attackers

(where
applicable)

Attack
Times

(minutes)
(where

applicable)

Very
Low

Low Medium High

ASTM F1233

Class IV --- Variable X

Class V --- Variable
X

HPW TP-0500.03

Level II --- Variable X

Level III --- Variable X

Level IV --- Variable X

Level V --- Variable X

SD Std-01.01

5 Minute Protection
Level

2 5 X

15 Minute Protection
Level

2 15 X

SECTION 08 34 01 Page 10

TABLE I - EQUIVALENT FORCED ENTRY STANDARDS

Forced Entry Standard

Threat Severity Levels Number of
Attackers

(where
applicable)

Attack
Times

(minutes)
(where

applicable)

Very
Low

Low Medium High

60 Minute Protection
Level

2 60 X

ABBREVIATIONS:
ASTM - American Society for Testing and Materials
HPW - H. P. White Laboratories
UL - Underwriters Laboratories, Inc.
SD - U. S. Department of State

The forced entry test standards described below
include both those developed and used by independent
testing laboratories and those developed for
specific application by other Government agencies.
These standards differ in attack tools employed, the
number of persons (if any) used in the attack force,
the attack duration, and the failure criteria.
Before specifying construction components to meet a
standard, obtain the standard and become familiar
with it. A brief description follows each standard
and, when possible, the standard is equated to
forced entry severity levels from UFC 4-020-1.

1. American Society for Testing and Materials
(ASTM).

a. "Standard Test Method for Security Glazing
Materials and Systems," ASTM F1233. Acceptance of
component is determined by one of the following:
ballistics attack only; physical attack only to
include blunt tool impacts, sharp tool impacts,
thermal stress, and chemical deterioration; or
ballistics attack followed by and in combination
with physical attack. The physical attack tools
used in the Class V testing sequence are similar to
the "low forced entry severity level." The physical
attack tools used in the Class IV testing sequence
are similar to the "very low forced entry severity
level." The use of power tools or devices requiring
more than two persons to transport or operate is
specifically exempted from testing. This test
method defines two factors (the tools employed and
the techniques and methods used by the attackers)
and allows a third factor (duration) to vary in
order to establish severity levels of forced entry.

b. "Test Methods for Resistance of Window
Assemblies to Forced Entry, Excluding Glazing", ASTM

SECTION 08 34 01 Page 11

F588. This specification applies to window
assemblies of various materials and types of
construction. Five window types are classified.
The tests are intended to establish a measure of
resistance to attack by unskilled or opportunistic
burglars. Tests include hand manipulation, tool
manipulation, static load, and locking device
strength resistance. This testing is at a level
comparatively below the "very low forced entry
severity level."

2. H. P. White Laboratories: "Transparent
Materials and Assemblies for Use in Forced Entry or
Containment Barriers," HPW TP-0500.03. This
standard was developed by H. P. White Laboratories
for commercial, governmental, or military
application and generally is used in testing prison
(forced exit resistant) components. This test method
defines two of three factors (tools and techniques)
and varies the third factor (time) to establish five
levels of forced entry resistance. Levels I, II,
III, IV, and V specify attack tools and sequences of
attacks with the specified tools. Attack weapons
and tools include hand tools, propane and acetylene
torch, chemical solvents, and five levels of
ballistic assault. The ballistic threats are
considered integral to the forced entry rating in
this standard and differ from those in other H. P.
White standards. Tests are conducted on either a
915 x 1220 mm 3 x 4 foot specimen of transparent
material or on a complete assembly.

3. International Code Council, "Tests for Window
Assemblies," UBC 41.2. Describes the following
tests which are related to security windows: hand
manipulation, tool manipulation, static load, and
locking device tests. This testing is at a level
comparatively below the "very low forced entry
severity level."

4. National Institute of Justice (NIJ). "Physical
Security of Window Units," NIJ 0316.00-80. Use of
the NIJ standard for Army application is limited
because it describes construction types which have
been demonstrated to have minimal penetration times
against the more sophisticated threats. This
specification describes four classes of physical
security by describing the window types indicated
below. This testing is at a level comparatively
below the "very low forced entry severity level."

a. Class I (Grade 10)--minimum level: Regular
glazing in commercial sash; double locks; wood frame
acceptable.

b. Class II (Grade 20)--moderate level: Heavy-duty
sash with laminated or polycarbonate glazing; wood
sash must be reinforced or heavy.

SECTION 08 34 01 Page 12

c. Class III (Grade 30)--medium level: Heavy-duty
sash with laminated glass over 6 mm 1/4 inch thick
or polycarbonate glazingr 6 mm 1/4 inch thick; locks
should include two heavy-duty deadlocking bolts.

d. Class IV (Grade 40)--high level: Very heavy
fixed frames with laminated glass overr 6 mm 1/4 inch
 thick or security screen, bars, or shutters with
special locking devices.

e. Window performance requirements include lock
tests for stability (cycles of unlocking motion) and
strength (loads ranging from 218 N 49 lb. force to
3350 N 753 lb. force; sash strength (218 N(49 lb.
force) primary and secondary loads to 445 N 100 lb.
force primary load, 3350 N 753 lb. force secondary
load) and impact resistance (not applicable to Class
I, Grade 10; other classes range from one impact at
50 J 37 ft-lb force to 10 at 100 J 74 ft-lb force);
and glazing impact test (same as for sash impact).

5. Underwriters Laboratories Inc. (UL), "Standard
for Burglary Resisting Glazing Material," UL 972,
evaluates a glazing material's ability to withstand
multiple impacts over a wide temperature range.
Impact testing is standardized rather than
subjecting the specimen to actual physical attack
simulations by persons who can analyze and exploit
the weaknesses of specimens. A steel ball is
dropped a number of times from different heights.
The intent of this standard is to replicate
hit-and-run burglary attacks on commercial
establishments. This testing is at a level below
the "very low forced entry severity level."

6. U. S. Department of State (SD).

"SD Std-01.01. This standard was developed for
determining the forced entry resistance of building
components to be used in State Department
facilities. The protection level is 5, 15, or 60
minutes. The tools are similar to the low forced
entry severity level. This standard is for the
testing of louvers, fixed windows and panels, and
doors. Testing is performed by a two-member team
for the 5-minute protection level and by a
six-member team for the 15- and 60-minute protection
levels. Penetration time is considered to be when
an opening has been created which allows passage of
either a solid, incompressible object 300 x 300 x
200 mm 12 x 12 x 8 inches or a solid, incompressible
right cylinder 300 x 300 mm 12 x 12 inches. Both a
forced entry and a ballistic rating can be obtained
on the same component if the component passes the
ballistic and forced entry tests contained in the
test standard.

Add more rows of information when necessary.
**

SECTION 08 34 01 Page 13

Qualify welding procedures, welders, and welding operators in accordance
with AWS D1.1/D1.1M . Forced entry resistant components shall be certified
as resistant to the forced entry test standards indicated herein. Forced
entry resistant components shall be tested as specified below. The test
results and certification thereof shall be approved by the Contracting
Officer before delivery of the component to the job site.

Component Test Standard Level Within Test
Standard (If Any)

Minimum Attack
Time (Minutes)

[_____] ASTM F1233 Class IV Variable

[_____] ASTM F1233 Class V Variable

[_____] HPW TP-0500.03 Prolonged 180

[_____] HPW TP-0500.03 Level II Variable

[_____] HPW TP-0500.03 Level III Variable

[_____] HPW TP-0500.03 Level IV Variable

[_____] HPW TP-0500.03 Level V Variable

[_____] SD Std-01.01 5 Minute 5

[_____] SD Std-01.01 15 Minute 15

[_____] SD Std-01.01 60 Minute 60

1.4 DELIVERY, STORAGE, AND HANDLING

Deliver Components to the job site with the manufacturer's name, and model
number clearly marked thereon. Components shall be delivered, stored, and
handled so as not to be damaged or deformed and shall be in accordance with
ASTM D3951. Components shall be handled carefully to prevent damage to the
faces, edges, corners, ends, and glazing where applicable. Abraded,
scarred, or rusty areas shall be cleaned, repaired, or replaced immediately
upon detection of the damage. Replace damaged components that cannot be
restored. Components and equipment shall be stored in a dry location on
platforms or pallets that are ventilated adequately, free of dust, water,
and other contaminants, and stored in a manner which permits easy access
for inspection and handling. Submit lists including schedule of components
to be incorporated in the work with manufacturer's model or catalog
numbers, specification and drawing reference numbers, warranty information,
threat level designated, [fire ratings,] [sound transmission coefficient
ratings,] [insulation "U" value,] and number of items provided. Listing of
similar products that have been satisfactorily in use for two years or
more, including name of purchasers, locations of installations, dates of
installations, and service organizations.

1.5 SEQUENCING AND SCHEDULING

When testing of a previously untested component is specified, allow
sufficient lead time so that testing will not delay construction. The test
results and component shall be approved by the Contracting Officer before
delivery of the component to the job site.

SECTION 08 34 01 Page 14

1.6 WARRANTY

**
NOTE: A warranty for all glazings should be
specified. The designer will determine availability
of warranty.

**

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

PART 2 PRODUCTS

2.1 SYSTEM DESCRIPTION

**
NOTE: This specification is to be used for
components identified as forced entry resistant.
The designer will clearly distinguish on the
drawings, such as on door, window, and louver
schedules, which components are to be forced entry
resistant.

**

2.1.1 General Requirements

Components covered in this specification are designed to resist forced
entry attacks with increasing severity levels of hand, power, and thermal
tools and weapons and explosives. The components include forced entry
resistant [personnel door/frame assemblies] [louvers] [windows] [glazing
for doors] [pass-through drawers] [prefabricated guardhouses]. Each type
of forced entry resistant component shall be a complete assembly produced
by a single manufacturer. Movable and operable components shall operate
smoothly and freely. Items for exterior installation shall be designed to
resist water and vapor penetration or entrapment. Submit manufacturer's
descriptive data, installation instructions, and certificate and test
report showing compliance with the specified forced entry test standard as
specified in paragraph COMPONENT TEST REQUIREMENTS for all components.
[Following approval of manufacturer's descriptive data, submit a schedule
listing the items and components to be furnished.] Manufacturer's
certificate shall be submitted indicating that compliance with the
installation instructions [and drawings] will provide the specified degree
of forced entry resistance.

2.1.2 Other Submittal Requirements

The following shall be submitted:

a. Manufacturer's descriptive data and finish samples.

b. The forced entry resistant door lock functions, for selection by the
Contracting Officer.

c. Airflow calculations for louvers.

d. Manufacturer's certificates attesting that components conform to the
requirements on drawings and in specifications.

SECTION 08 34 01 Page 15

e. Testing reports from independent testing laboratories indicating
conformance to regulatory requirements.

f. Certificate, in lieu of a label, for fire rated doors.

g. Certificate indicating compliance with the requirements for doors of
the type and fire rating class.

h. Manufacturer certification that compliance with the installation
instructions and/or drawings will provide the specified degree of
forced entry resistance.

2.2 COMPONENTS

Each type of forced entry resistant component shall be the standard product
of a manufacturer regularly engaged in the manufacture of such products and
shall duplicate items that have been tested and approved in accordance with
the forced entry test standard specified in paragraph COMPONENT TEST
REQUIREMENTS.

2.3 FORCED ENTRY RESISTANT PERSONNEL DOOR AND FRAME ASSEMBLIES

Doors and frames shall be factory fabricated assemblies of indicated
sizes. Doors shall be of steel, hardened steel, or be reinforced
internally with steel shapes and clad with aluminum. Interior composition
and reinforcement shall be determined by the manufacturer. Rubber
silencers shall be installed on door frames. Exterior doors shall have top
edges closed flush and sealed against water penetration, be insulated, and
provided with weatherstripping and thresholds. Locks and hinges shall be
the same or equal in performance and number as the hardware used on the
tested door. Lock and hardware shall be provided by the manufacturer as a
complete assembly. Frames shall be furnished by the door fabricator, with
anchorage to wall construction completely specified as to number of
anchors, anchor size, material, and length.

2.3.1 Fire Rated Doors

Provide fire rated doors at locations indicated. Door assemblies shall
comply with the forced entry test standard specified and shall bear the
listing identification label of the Underwriters' Laboratories, Inc. or a
nationally recognized testing laboratory that is qualified to perform tests
of fire door assemblies in accordance with UL 10B , and that has a listing
service for the tested assemblies. Door assemblies include door, hardware,
frame, closers, and glazing. A certificate indicating that the units were
inspected in accordance with NFPA 80 and NFPA 80Amay be furnished in lieu
of label. For oversized doors, a certificate from Underwriters'
Laboratories, Inc. or a nationally recognized testing laboratory may be
furnished in lieu of label. The certificate shall state that oversized
doors are manufactured in compliance with the requirements for doors of the
type and fire rating class. Manufacturer's descriptive data shall be
submitted.

2.3.2 Sound Rated Doors

Provide sound rated doors at locations indicated. Door assemblies shall
comply with the forced entry test standard specified and shall consist of
door, hardware, frame, threshold, and adjustable gaskets. The assembly
shall have a laboratory Sound Transmission Class (STC) rating [of [_____]]

SECTION 08 34 01 Page 16

[as indicated] when tested in accordance with ASTM E90. Submit
manufacturer's descriptive data, test report, and certification of the test
report showing compliance with the specified requirements.

2.3.3 Door and Frame Fabrication

The subsurfaces shall be flat, parallel, and plumb after fabrication.
Doors shall be reinforced [and fully insulated] in accordance with
manufacturer's design. Door frames shall be anchored as specified by the
door manufacturer. Coordinate the door manufacturer's requirements for
welding to wall reinforcement or casting frame embedments into wall before
wall is placed. Steel door frames shall be mitered or coped and welded at
the corners with welds ground smooth. Where structural channel frames are
used the size, weight, stops, welding, and anchorage into surrounding
construction shall be specified and tested along with the door as an
assembly. Any necessary reinforcements in the door and the frame shall be
made in the factory. Door and frame shall be drilled and tapped as
required for the specified hardware. Frame channels shall be mitered or
coped and welded at corners with full penetration groove welds. Exposed
welds shall be dressed smooth. Hollow metal doors and frames shall be
manufactured in accordance with NAAMM HMMA 801, NAAMM HMMA 802,
NAAMM HMMA 810, and NAAMM HMMA 820 as a standard of quality, and shall meet
the specified forced entry testing standard.

2.3.4 Sidelight Frames and Door Glazing

**
NOTE: Designers should avoid sidelights because
they make the door assembly more susceptible to
prying and jamb spreading. When they are used,
reinforce side jambs with heavy structural steel
anchored at the top and bottom.

**

Construct sidelight frames using forced entry resistant door frame
sections. For glazing in door or sidelight, stop height and rabbet depth
shall be as required to accommodate the glazing material that is resistant
to the forced entry test standard specified. The assembly shall be tested
with the specified glazing and stops installed. Exterior (attack side)
glazing stops shall be welded or integral to the frame. Interior
(protected side) glazing stops shall be removable stops attached with
high-strength alloy steel machine screws with tamper-resistant heads or as
required by the manufacturer. Glazing is specified in paragraph Forced
Entry Resistant Glazing Materials.

2.3.5 Preparation for Hardware

Prepare doors and frames for hardware in accordance with [NAAMM HMMA 830]
[manufacturer's instructions]. Surface applied hardware shall be drilled
and tapped in the field.

2.3.6 Hardware

**
NOTE: Panic hardware on a forced entry rated door
renders the door more susceptible to compromise. If
panic hardware is required, use a push pad type
which has a flush-mounted bar. Locks and hinges are
an integral part of the forced entry resistance of a

SECTION 08 34 01 Page 17

door assembly.

The following hardware guidance refers to single and
pairs of swinging personnel doors, up to 1.22 x 2.44
m 4 x 8 feet per leaf. The locks and hinges listed
below provide minimum levels of protection only.
The locks and hinges for forced entry resistant door
assemblies should be a tested part of a door
manufacturer's assembly. For other door hardware,
extra-heavy-duty standard commercial hardware is
suitable.

**

Hardware for forced entry resistant door assemblies shall be provided by
the door assembly manufacturer to ensure a complete forced entry resistant
assembly. Where test standard requires hardware to be tested with the door
assembly, locks and hinges shall be included in the labeling and/or test
certification. Locks and hinges shall be the same or equal in performance,
quality, grade, and quantity as used on the successfully tested door
assembly in accordance with the specified forced entry testing standard.
Provide certification that the locks, latches, and hinges provide the same
degree of forced entry resistance as required by the specified forced entry
testing standard. Keying shall be as specified in Section 08 71 00 DOOR
HARDWARE.

2.3.6.1 Locks and Latchsets

**
NOTE: Most forced entry resistant door assemblies
require two or more specialty locks severely
limiting lock functions. Coordinate with codes for
fire exiting and safety. Hardware for doors located
in a means of egress must comply to the requirements
of NFPA 101, Life Safety Code. Add specialized
requirements for locking, keying, and opening to
this paragraph.

**

The door manufacturer shall submit available lock functions for selection
of function by the Contracting Officer. Mortise lock and latchsets shall
be, as a minimum, series 1000, operational Grade 1, Security Grade 1 or 1A,
and shall conform to ANSI/BHMA A156.13 . Strikes for mortise locks and
latches (including deadbolt locks), as a minimum, shall conform to
ANSI/BHMA A156.115 except strikes shall be rectangular (without curved
lip). Mortise-type locks and latches for doors 45 mm 1-3/4 inches thick
and over shall have adjustable bevel fronts or otherwise conform to the
shape of the door. Mortise locks shall have armored fronts. Mortise locks
and latches shall have full escutcheon, through-bolted, extruded stainless
steel trim. Lock finish shall be [630] [639] [652] in accordance with
ANSI/BHMA A156.18 .

2.3.6.2 Hinges

Steel doors and frames required to resist the "very low" or "low" threat
severity level that are up to and including 2.13 m 7 feet 0 inches high
shall, as a minimum, be equipped with three Grade 1 hinges in accordance
with ANSI/BHMA A156.1 , minimum size 125 mm 5 inches high, heavy, double, or
triple weight as required for weight of door. For each additional 300 mm
12 inches of door height beyond 2.13 m 7 feet 0 inches, provide a minimum

SECTION 08 34 01 Page 18

of one more hinge. Hinges shall be full mortise, half mortise, full
surface, or half surface design as recommended by the manufacturer for
frame and door design and shall be tamperproof unless mounted on the
protected side of the door. Hinges shall have [pins as recommended by the
manufacturer] [nonremovable pins] [security pins] [and be equipped with a
safety stud]. Spot welding of hinge pin will not be acceptable. Provide
hinge manufacturer's certification that the hinge supplied meets applicable
test requirements for ANSI/BHMA A156.1 type number of hinge specified and
that the hinge is suitable for the size and weight of the door assembly on
which it will be utilized. Continuous extra heavy-duty piano-type hinge
sized to carry the weight of the door without sagging is permitted. If
continuous piano-type hinges are provided with the door, independent
laboratory reports covering both the door weight capacity and a 2,500,000
cycle testing to match the ANSI/BHMA A156.1 Grade 1 requirements shall be
furnished by the Contractor. Interior door hinges shall be furnished in
prime coated steel. Exterior door hinges shall be furnished in nonferrous
metal or stainless steel.

2.3.6.3 Electric Strikes

**
NOTE: Use of an electric strike makes the door
assembly more susceptible to compromise, especially
on doors swinging into a protected area.

**

Where required, provide electric strikes conforming to ANSI/BHMA A156.5
Grade 1. Furnish strike boxes with deadbolt and latch strikes for Grade
1. Strikes shall be [fail secure] [fail safe].

2.3.6.4 Door Closers

**
NOTE: Excessively heavy doors require coordination
with manufacturers to ensure selection of proper
sizes and types of closers.

**

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

2.3.6.5 Door Stops and Holders

**
NOTE: Excessively heavy doors require coordination
with manufacturers to ensure selection of proper
sizes and types of stops and holders.

**

Door stops [and holders] shall be extra heavy duty, conforming to [
ANSI/BHMA A156.8 , Type C08511 overhead surface mounted type] [
ANSI/BHMA A156.16 , Type L11251 for floor mounted installation] [
ANSI/BHMA A156.16 , Type L11271 for wall mounted installation] [_____].

2.3.7 Frame Anchors

**

SECTION 08 34 01 Page 19

NOTE: Some manufacturers require frame anchors to
be built or cast into the surrounding construction.

**

Provide jamb and head anchors with door/frame assembly as specified by the
manufacturer and forced entry resistant to the same degree as the
component. Coordinate concrete work with component manufacturers when the
manufacturer specifies frame anchors to be embedded into a concrete or
concrete masonry unit surface during construction.

2.3.8 Weatherstripping

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

2.3.9 Louvers for Doors

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

**

Where indicated, provide doors with full louvers or louver section.
Louvers shall be sightproof type inserted into the door. Pierced louvers
shall not be used. Inserted louvers shall be stationary and shall be
nonremovable from the attack side of forced entry resistant doors. [Insect
screens shall be removable type with 18 by 16 mesh aluminum or bronze
cloth.] The free area of the total square meters square feet of the louver
shall be [17 percent for channel style louvers] [39 percent for chevron
style louvers (inverted angles at 25 mm 1 inch on center)] [[_____]
percent]. Louvers shall be in accordance with AMCA 500-D airflow test;
minimum airflow shall be [[_____] percent for channel style] [[_____]
percent for chevron style] [[_____] percent]. Submit airflow calculations
and test data showing compliance.

2.4 FORCED ENTRY RESISTANT LOUVERS

Fabricate louvers and frames from steel shapes to the opening dimensions
indicated. The free area of the total square meters square feet of the
louver shall be [17 percent for channel style louvers] [39 percent for
chevron style louvers (inverted angles at 25 mm 1 inch on center)] [[_____]
percent]. Louver submitted shall have been tested in accordance with
AMCA 500-D airflow test; minimum airflow shall be [[_____] percent for
channel style] [[_____] percent for chevron style] [[_____] percent].
Submit airflow calculations and test data showing compliance.

2.5 FORCED ENTRY RESISTANT WINDOW ASSEMBLIES

**
NOTE: Forced entry resistant glazing materials may
be glass, plastic, or composites. Specify glazing
only at the "very low" or "low" threat severity
levels. Do not specify glazing thickness.

SECTION 08 34 01 Page 20

**

Forced entry resistant window assemblies shall be constructed using forced
entry resistant frame sections. Frames shall be welded units of sizes and
shapes indicated with minimum frame face dimensions of 50 mm 2 inches.
Frame anchorage shall be as specified by the manufacturer and forced entry
resistant to the same degree as the component. Top height and rabbet depth
shall be as required to accommodate the glazing material resistant to the
forced entry test standard specified. Exterior (attack side) glazing stops
shall be welded to or integral to the frame. Interior (protected side)
glazing stops shall be removable stops attached with high-strength alloy
steel machine screws with tamper-resistant heads, or as required by the
manufacturer.

2.5.1 Deal Trays

**
NOTE: Install in windows only; do not use in doors.

**

Deal tray shall provide nominal 325 mm 12-3/4 inch wide by 40 mm 1-5/8 inch
high opening in sill of window frame[and shall include a 165 mm 6-1/2 inch
steel writing ledge on exterior side of window][and shall be provided with
a weatherproof closure]. Deal tray shall be of the same materials and
finish, shall be a welded subassembly of the window assembly, and shall
conform to specified forced entry requirements for the entire window
assembly.

2.5.2 Speaking Apertures

Fabricate speaking apertures to allow passage of voice at normal speaking
volume without distortion, and to resist the referenced forced entry
resistant standard for [outdoor] [indoor] use. Speaking aperture shall be
a welded subassembly of the window assembly and shall conform to the
specified requirements for the entire window assembly.

2.5.3 Forced Entry Resistant Glazing Material

Glazing material shall be [glass,] [plastic,][or][composite] and shall
conform to applicable requirements ASTM C1036, ASTM E1300, and ASTM C1048.
Glazing materials shall be tested in accordance with the applicable
sections of the following test procedures: ASTM D905, ASTM D1003, ASTM F428,
ASTM F548, ASTM D4093, and ASTM F520. Plastic glazing shall be acrylic
plastic sheets, polycarbonate plastic sheets, or approved equal. Plastic
glazing shall be smooth and clear on both sides. [Glazing material shall
be factory installed.] Factory-glazed components shall be covered to
protect them from damage during adjacent finish work.

2.5.3.1 Laminated Glass

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

SECTION 08 34 01 Page 21

quality q3, Class 1, ASTM C1048].

2.5.3.2 Acrylic Plastic Sheets

Acrylic plastic glazing sheets shall be for use "as cast" and in stretching
operations with improved moisture absorption resistance conforming to
ASTM D4802. Acrylic materials shall be tested in accordance with the
applicable sections of the following testing procedures: ASTM D256,
ASTM D5420, ASTM D542, ASTM D570, ASTM D635, ASTM D638, ASTM D696, ASTM D792,
ASTM D1003, ASTM E831, ASTM F791, and ASTM G155.

2.5.3.3 Polycarbonate Plastic Sheets

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

2.5.3.4 Glass/Plastic Laminate Glazing

Glass/plastic laminated glazing materials shall be glass/plastic laminated
construction or glass-clad plastic "sandwich" construction conforming to
applicable sections of ASTM C1172.

2.5.3.5 Glass/Plastic Air-Gap Glazing

Forced entry resistant glass/plastic air-gap glazing shall consist of an
assembly in which glass forms the exterior [and interior (protected side)]
layer, separated by an air space from the laminated plastic plies. Glass
plies shall be [annealed float glass conforming to Type I, quality q3,
Class 1, ASTM C1036] [or] [heat-strengthened or fully heat-tempered float
glass, Condition A, Type I, quality q3, Class 1, ASTM C1048]. Plastic
plies shall consist of laminated ultraviolet stabilized polycarbonate
sheets, conforming to paragraph Polycarbonate Plastic Sheets and/or acrylic
sheets for use "as cast" and in stretching operations with improved
moisture absorption resistance conforming to paragraph Acrylic Plastic
Sheets.

2.5.4 Adhesive Interlayer Materials

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

2.5.5 Sealants

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

SECTION 08 34 01 Page 22

2.6 FORCED ENTRY RESISTANT PASS-THROUGH DRAWER

Fabricate pass-through drawer of steel and of the size indicated. Assembly
shall provide a weather resistant opening. Attachment to wall assembly
shall be in accordance with the manufacturer's recommendations. Finish
shall be [primed for painting] [satin stainless steel] [_____].

2.7 FORCED ENTRY RESISTANT PREFABRICATED GUARDHOUSES

Provide guardhouse consisting of prefabricated, forced entry resistant,
modular wall [and] [ceiling] [and floor] panels insulated to R-value of
[_____] with [doors] [windows] [louvers] [gunports] and necessary
connecting posts, hardware, and accessories. Submit complete enclosure.
Components shall be factory painted with rust inhibitive primer unless
indicated otherwise. Exposed welds shall be dressed smooth. Workmanship
shall be rigid, neat in appearance, and free from defects. Guardhouse
shall be [of rain and weatherproof design.] [designed to be relocatable by
[crane] [forklift].] Electrical work shall be in accordance with local
codes.

2.8 ACCESSORIES

Provide accessories for the installation of components into the surrounding
structure. Anchorage shall be forced entry resistant to the same degree as
the component. Installation shall be in accordance with the manufacturer's
recommended instructions. Materials, parts, bolts, anchors, supports,
braces, fasteners, and connections necessary for completion of the work.

2.9 LABELING

Forced entry resistant components shall be plainly and permanently labeled
as to the applicable forced entry test standard and level within the test
standard under which the component was tested and approved. Label shall be
visible only from the protected side after component installation and shall
include the following information: (1) manufacturer's name or identifying
symbol; (2) model number, control number, or equivalent; (3) date of
manufacture with the week, month or quarter, and year (this may be
abbreviated or be in a traceable code such as the lot number); (4) correct
mounting position (by removable label); and (5) forced entry resistant
rating by indicating the test standard, level within the test standard (if
any), and minutes of attack time withstood (if variable in the standard).

2.10 SHOP/FACTORY FINISHING

Unless otherwise specified, all factory or manufactured components shall be
shop finished as indicated below.

2.10.1 Ferrous Metal

Surfaces of ferrous metal, except galvanized and stainless steel surfaces,
shall be cleaned and factory primed for painting. Finish painting shall be
in accordance with Section 09 90 00 PAINTS AND COATINGS. Prior to shop
painting, clean surfaces with solvents to remove grease and oil and with
power wire-brushing or sandblasting to remove loose rust, loose mill scale,
and other foreign substances. Surfaces of items to be embedded in concrete
shall not be shop painted.

SECTION 08 34 01 Page 23

2.10.2 Galvanizing

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

2.10.3 Aluminum

Unless otherwise specified, aluminum items shall be standard mill finish.
When anodic coatings are specified, coatings shall conform to ASM STFA,
with treatment to a coating thickness not less than that specified for
protective and decorative type finish in AA DAF45. Items to be anodized
shall receive a polished satin finish pretreatment and a clear lacquer
overcoat conforming to the above-referenced standard.

PART 3 EXECUTION

3.1 EXAMINATION

Field verify dimensions of rough openings for components and that surfaces
of openings are level, plumb, and provide required clearances. Components
shall be examined for racking, twisting, and other malformation and
corrected prior to installation. Replace damaged components that cannot be
corrected. Protect surrounding work prior to installation of forced entry
resistant components. Surrounding work, which is damaged as a result of
the installation of forced entry resistant components, shall be repaired in
an approved manner prior to acceptance. Protect glazed units from damage
during adjacent work.

3.2 FABRICATION

Components shall be constructed, assembled, welded, and equipped with all
hardware and accessories required to complete the assembly in the shop of a
competent fabricator.

3.3 FASTENERS

Fasteners exposed to view shall match in color and finish and shall
harmonize with the material to which fasteners are applied. Holes for
bolts and screws shall be drilled or neatly punched. Poor matching of
holes shall be cause for rejection of the work. Fasteners shall be
concealed where practicable. Unless otherwise specified, fasteners shall
conform to Section 05 50 13 MISCELLANEOUS METAL FABRICATIONS.

3.4 CORROSION PROTECTION - DISSIMILAR MATERIALS

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

3.5 INSTALLATION

The finished work shall be free from defects. Install components plumb and
level and secure rigidly in place. Install components in accordance with
approved manufacturer's recommended instructions. Test operable parts of
components for smooth operation in the presence of the Contracting
Officer. Coordinate frame embedments into the construction where required
by the component manufacturer. Replace or repair materials which incur

SECTION 08 34 01 Page 24

damage as a result of adjacent finish work as specified above. Window
assemblies, which are not specified as factory glazed, shall have glazing
installed in accordance with GANA Glazing Manual and the manufacturer's
recommended instructions. Field glazing shall occur only after concrete,
masonry, ceiling, electrical, mechanical, plumbing and adjacent finish work
has been completed. Properly install forced entry resistant door
assemblies so that operating clearances and bearing surfaces conform to the
manufacturer's instructions. Secure the bottom of door frames to the floor
slab in accordance with the manufacturer's recommendations.
Weatherstripping and thresholds shall be installed at exterior door
openings to provide a weathertight installation. Submit Drawings showing
(1) anchorage of components and appurtenances into the actual surrounding
construction, (2) clearances for operation, and (3) hardware location and
installation details. Submit complete drawings for forced entry resistant
prefabricated guardhouses. Submit a copy of installation instructions and
recommended cleaning and maintenance instructions.

3.6 MANUFACTURER'S FIELD SERVICES

**
NOTE: Designer will only use this paragraph when
justified.

**

The manufacturer shall provide the services of a manufacturer's
representative who is experienced in the installation, adjustment, and
operation of the component specified. At the request of the Contracting
Officer, the representative shall supervise the installation, adjustment,
and operation (if operable) of the component. The representative shall be
onsite [1] [2] [_____] working days.

3.7 ADJUSTING/CLEANING

Make adjustments to assure smooth operation. Units shall be weathertight
when closed and locked. Clean components in accordance with manufacturer's
instructions. Use only cleanser recommended by the manufacturer to clean
polycarbonate, plastic, and applied hardcoats.

 -- End of Section --

SECTION 08 34 01 Page 25

