
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 39 53 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-08315 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 39 53

BLAST RESISTANT DOORS (OVAL ARCH MAGAZINES)

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 QUALIFICATIONS
 1.4 DELIVERY, STORAGE, AND PROTECTION

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Structural Steel
 2.1.2 Bolts, Nuts, and Washers
 2.1.2.1 Bolts
 2.1.2.2 Nuts
 2.1.2.3 Washers
 2.1.3 Welding Electrodes and Rods
 2.2 TROLLEYS
 2.3 MANUAL OPERATOR
 2.4 TROLLEY TRACK
 2.5 FABRICATION
 2.5.1 Blast Resistant Doors
 2.5.1.1 Welding of Steelwork
 2.5.2 Door Support System
 2.5.3 Miscellaneous Accessories
 2.5.3.1 Weatherstripping
 2.5.3.2 Locking Bars, Restraining Bracket, Chain Guide Holder and

Handle
 2.6 FABRICATION FINISHES
 2.6.1 Galvanizing
 2.6.2 Painting
 2.6.2.1 Preparation, Priming and Painting

PART 3 EXECUTION

 3.1 ERECTION
 3.1.1 Procedure

SECTION 08 39 53 Page 1

 3.1.2 Connections
 3.1.3 High-Strength Bolting
 3.1.4 Erection Tolerances
 3.1.5 Temporary Welds and Backing Strips
 3.2 FABRICATION FINISHES
 3.2.1 Galvanizing
 3.2.1.1 Repair of Zinc-Coated Surfaces
 3.2.2 Painting
 3.3 FIELD INSPECTION AND TESTS
 3.3.1 Inspection
 3.3.2 Visual Inspection of Welding
 3.3.3 Nondestructive Testing

-- End of Section Table of Contents --

SECTION 08 39 53 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 39 53 (April 2006)

Preparing Activity: NAVFAC Replacing without change
 UFGS-08315 (August 2004)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 39 53

BLAST RESISTANT DOORS (OVAL ARCH MAGAZINES)
04/06

**
NOTE: This guide specification covers the
requirements for blast resistant doors used in the
construction of earth covered oval arch magazines.

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

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

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

**

**
NOTE: The following information shall be shown on
the project drawings:

1. The extent and location of structural steel;

2. Designations of steel members;

3. Yield strength of steel used in design;

4. Locations where galvanized steel will be used;

5. Types of connections (welded and bolted);

6. Locations where high-strength bolts and slip
critical connections are required and the loads and
stresses required if design is provided by
Contractor.

SECTION 08 39 53 Page 3

**

PART 1 GENERAL

1.1 REFERENCES

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

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

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

**

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

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 303 (2010) Code of Standard Practice for Steel
Buildings and Bridges

AISC 360 (2010) Specification for Structural Steel
Buildings

AMERICAN WELDING SOCIETY (AWS)

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

ASTM INTERNATIONAL (ASTM)

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

ASTM A153/A153M (2016) Standard Specification for Zinc
Coating (Hot-Dip) on Iron and Steel
Hardware

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

ASTM A325 (2014) Standard Specification for

SECTION 08 39 53 Page 4

Structural Bolts, Steel, Heat Treated,
120/105 ksi Minimum Tensile Strength

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

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

ASTM A780/A780M (2009; R 2015) Standard Practice for
Repair of Damaged and Uncoated Areas of
Hot-Dip Galvanized Coatings

ASTM F436 (2011) Hardened Steel Washers

ASTM F844 (2007a; R 2013) Washers, Steel, Plain
(Flat), Unhardened for General Use

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
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.

**

SECTION 08 39 53 Page 5

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

Blast Resistant Doors; G [, [_____]]

Trolley Track; G [, [_____]]

Trolleys; G [, [_____]]

 Submit templates, erection and installation drawings indicating
thickness, type, grade, class of metal, and dimensions. Show
construction details, reinforcement, anchorage, and installation
with relation to the building construction.

SD-03 Product Data

Trolleys; G [, [_____]]

SD-05 Design Data

Manual Operator; G [, [_____]]

 Submit calculations showing that manual operator has achieved by
mechanical advantage, a required downward force to open the doors
of not more than 18 pounds.

SD-10 Operation and Maintenance Data

Blast Resistant Doors; G [, [_____]]

1.3 QUALIFICATIONS

1.4 DELIVERY, STORAGE, AND PROTECTION

Protection from corrosion, deformation, and other types of damage. Store
items in an enclosed area free from contact with soil and weather. Remove
and replace damaged items with new items.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Structural Steel

ASTM A36/A36M.

2.1.2 Bolts, Nuts, and Washers

2.1.2.1 Bolts

**

SECTION 08 39 53 Page 6

NOTE: Do not galvanize ASTM A490M ASTM A490
bolts. When galvanizing ASTM A325 bolts limit
hardness of bolts to Rockwell C-32.

**

The bolt heads and the nuts of the supplied fasteners must be marked with
the manufacturer's identification mark, the strength grade and type
specified by ASTM specifications.

a. Anchor Bolts: ASTM A307, Grade A.

b. High Strength Bolts: ASTM A325, Type 1 or 2.

2.1.2.2 Nuts

ASTM A563, Grade A, heavy hex style, except nuts under 1.5 inches may be
provided in hex style.

2.1.2.3 Washers

ASTM F844 washers for ASTM A307 bolts, and ASTM F436 washers for ASTM A325
bolts.

2.1.3 Welding Electrodes and Rods

AWS D1.1/D1.1M .

2.2 TROLLEYS

Shall consist of cast steel or forged steel components and be designed to
operate from the track beam section furnished under this contract.

Trolley wheels shall be made from high alloy forged steel. The wheel tread
shall be accurately machined to assure concentricity of axle and tread and
hardened to 425-480 Brinell. Wheel treads shall be unpainted.

Wheel axles shall be precision machined from high alloy, heat treated steel.

Minimum Rated Load Capacity of the trolley shall be 3000 lbs.

2.3 MANUAL OPERATOR

Provide a cast steel or forged steel, galvanized, pull door travel chain
operating over a sprocket. Extend chain loop to within 3 feet of the
floor. Provide chain cleat and pin for securing pull door travel chain.
Provide mechanical advantage by means of roller chain and sprocket drive
and/or gearing. The downward force required to operate the door shall not
exceed 18 pounds.

2.4 TROLLEY TRACK

Provide as indicated on drawings.

2.5 FABRICATION

2.5.1 Blast Resistant Doors

Fabricate doors in accordance with the applicable provisions of AISC 360 .
Workmanship shall be equal to standard commercial practice in modern metal

SECTION 08 39 53 Page 7

shops. Fabricate and assemble in the shop to the greatest extent possible.

2.5.1.1 Welding of Steelwork

In accordance with AWS D1.1/D1.1M . For the doors, welding might cause
serious residual stresses, therefore, Contractor shall submit for approval
by the Contracting Officer a detailed sequence of the welding, amplifying
the requirements given by the AWS specifications.

2.5.2 Door Support System

Provide track clamps, threaded suspension rods and support brackets as
shown on the drawings, capable of supporting 150 percent of the design door
loads.

Trolley, trolley track, and blast door shall be designed together as a
system to operate properly within the vertical and horizontal space
provided. This system shall be designed to provide a minimum 1/4 inch
vertical and horizontal adjustment in either direction to meet the
tolerances required for proper door operation.

2.5.3 Miscellaneous Accessories

2.5.3.1 Weatherstripping

Weatherstripping seals shall be 2 inch wide rubber impregnated canvas
belting at head and jambs of doorway. The material shall have a minimum
thickness of 3/16 inch and shall be attached to structure with a continuous
1/8" by 1-1/4" metal strip and 1/4" by 3/4" metal screws at 8" o/c.

2.5.3.2 Locking Bars, Restraining Bracket, Chain Guide Holder and Handle

Provide as indicated on drawings.

2.6 FABRICATION FINISHES

2.6.1 Galvanizing

Hot-dip galvanize items specified to be zinc-coated, after fabrication
where practicable. Galvanizing: ASTM A123/A123M or ASTM A153/A153M .

2.6.2 Painting

2.6.2.1 Preparation, Priming and Painting

In accordance with Section 09 90 00 PAINTS AND COATINGS.

PART 3 EXECUTION

3.1 ERECTION

3.1.1 Procedure

Erect in accordance with the AISC 360 . Use erecting equipment suitable for
the work and in first class condition. Where parts cannot be assembled or
fitted properly as a result of errors in fabrication or of deformation due
to handling or transportation, report such condition immediately to the
Contracting Officer and obtain approval of the method of correction; make
the correction in his presence. The straightening of plates and angles or

SECTION 08 39 53 Page 8

other shapes shall be done by the methods approved by the Contracting
Officer. If heating of metal is approved for straightening, it shall not
be to a higher temperature than that producing a dark "cherry red" color.
After heating, the metal shall be cooled as slowly as possible. There
shall be no evidence of fracture on the surface of the metal after
straightening. Drain steelwork properly; fill pockets exposed to the
weather with an approved waterproof material.

3.1.2 Connections

Provide anchor bolts and other connections between the steel and concrete
and properly locate and build into connecting work. Design connections for
which details are not indicated in accordance with AISC 360 .

3.1.3 High-Strength Bolting

Specification for structural joints using ASTM A325 bolts, approved by the
Research Council on Riveted and Bolted Structural Joints of the Engineering
Foundation shall govern the furnishing and installation of high-strength
bolting, with the following modifications. Alternate fasteners, specified
in paragraph 2(d) will not be permitted.

3.1.4 Erection Tolerances

In accordance with the AISC 303 .

3.1.5 Temporary Welds and Backing Strips

Temporary Welds and Backing Strips shall be removed.

3.2 FABRICATION FINISHES

3.2.1 Galvanizing

Galvanize items designated on the drawings to be galvanized.

3.2.1.1 Repair of Zinc-Coated Surfaces

Repair damaged surfaces with galvanizing repair method and paint conforming
to ASTM A780/A780M or by the application of stick or thick paste material
specifically designed for repair of galvanizing, as approved by the
Contracting Officer. Clean areas to be repaired and remove the slag from
the welds. Heat surfaces in which stick or paste material is applied, with
a torch to a temperature sufficient to melt the metallics in stick or
paste; spread the molten material uniformly over surfaces to be coated and
wipe the excess material off.

3.2.2 Painting

**
NOTE: Coordinate color of door and assembly with
Contracting Officer.

**

The blast resistant door assembly shall be shop painted in accordance with
Section 09 90 00 PAINTS AND COATINGS.

SECTION 08 39 53 Page 9

3.3 FIELD INSPECTION AND TESTS

3.3.1 Inspection

The manufacturer of the doors shall provide a field inspection engineer to
perform the following:

a. Check installation of embedded items before pouring of concrete (after
forms or shoring are in place) to insure that the dimensional
tolerances recommended by door manufacturer have been complied with.

b. Re-check embedded items to verify the accuracy of dimensions after
shoring and forms are removed from concrete.

c. Supervise any necessary corrective action.

d. Supervise the job site assembly and installation of the doors and
operators.

e. Inspect final assembly of doors and operators after corrections and
adjustments have been made to doors.

f. Demonstrate to the Contracting Officer that operation of the door
assembly is as specified.

3.3.2 Visual Inspection of Welding

Visually inspect welding while the operators are making the welds and again
after the work is completed. After the welding is completed, hand or power
wire brush welds and thoroughly clean them before the inspector makes the
check inspection. Inspect welds with magnifiers under strong, adequate
light for surface cracking, porosity, and slab inclusions; excessive
roughness, unfilled craters, gas pockets, undercuts, overlaps, size and
insufficient throat and concavity. Inspect the preparation of groove welds
for adequate throat opening and for snug position of back-up-bars.

3.3.3 Nondestructive Testing

**
NOTE: The designer shall indicate the location of
test welds and types of testing desired. The
following information is presented as guidance. Dye
penetrant testing detects small surface defects by
enhancing the visibility of the flaw. Magnetic
particle testing detects surface cracks and
near-surface cracks; this test provides more
information than the dye penetrant testing, and for
approximately the same cost. Ultrasonic and
radiographic testing detect surface and internal
cracks, delaminations, lack of fusion, and density
and thickness variations; these tests offer
basically the same information, but their usage is
limited by location and type of weld. Generally,
fillet welds can only be dye penetrant or magnetic
particle tested. Complete penetration welds at butt
joints should be radiographically tested; all other
complete penetration welds should be ultrasonically
tested.

**

SECTION 08 39 53 Page 10

AWS D1.1/D1.1M . Test locations shall be [as indicated] [selected by the
Contracting Officer]. If more than [20] [_____] percent of welds made by a
welder contain defects identified by testing, then all welds made by that
welder shall be tested by radiographic or ultrasonic testing, as approved
by the Contracting Officer. When all welds made by an individual welder
are required to be tested, magnetic particle testing shall be used only in
areas inaccessible to either radiographic or ultrasonic testing. Retest
defective areas after repair.

Testing frequency: Provide the following types and number of tests:

Test Type Number of Tests

Radiographic [_____]

Ultrasonic [_____]

Magnetic Particle [_____]

Dye Penetrant [_____]

 -- End of Section --

SECTION 08 39 53 Page 11

