
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 34 63 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-08 34 63 (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 63

DETENTION HOLLOW METAL FRAMES, DOORS, AND DOOR FRAMES

05/11

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 DELIVERY, STORAGE, AND HANDLING
 1.4 HARDWARE COORDINATION CONFERENCE

PART 2 PRODUCTS

 2.1 MATERIALS
 2.1.1 Hot-Rolled Carbon Steel
 2.1.2 Cold-Rolled Carbon Steel
 2.1.3 Galvanized Steel
 2.2 DETENTION HOLLOW METAL DOORS AND FRAMES
 2.2.1 Door Fabrication
 2.2.2 Door and View Window Frame Fabrication
 2.2.3 Door Reinforcement for Hardware
 2.2.4 Frame Reinforcement for Hardware
 2.2.5 Factory Finishing
 2.3 ACCESS PANELS
 2.4 OPENING PROVISION
 2.5 SOURCE QUALITY CONTROL

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Door Schedule
 3.1.2 Frames
 3.1.3 Doors
 3.1.4 Access Panels
 3.2 ADJUSTMENT AND CLEANING

-- End of Section Table of Contents --

SECTION 08 34 63 Page 1

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 34 63 (May 2011)

Preparing Activity: NAVFAC Superseding
 UFGS-08 34 63 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 34 63

DETENTION HOLLOW METAL FRAMES, DOORS, AND DOOR FRAMES
05/11

**
NOTE: This guide specification covers the
requirements for detention hollow frames, metal
doors and door frames for use in brigs and detention
facilities in locations where prisoners may have
access.

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. Sizes of door or view window, speaking port,
louver, view port and food pass, if any, openings,
thicknesses of doors, swings, and travels of doors.

2. Indicate detention hollow metal doors as "Sec.
Holl. Mtl." or "SHM" and show that the term means
"Detention Hollow Metal Doors and Frames," in a
schedule of abbreviations.

3. The size of wall or partition where door is to
be located.

4. Type and thickness of glazing required.

SECTION 08 34 63 Page 2

5. Method, type, and spacing required for anchoring
frames to adjoining construction.

6. Include a complete door schedule. The door
schedule should assign a separate number for each
opening and should indicate the door type and style,
material, design, size, thickness, hardware set
number, threshold material, if any.

**

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.

ASTM INTERNATIONAL (ASTM)

ASTM A1008/A1008M (2015) Standard Specification for Steel,
Sheet, Cold-Rolled, Carbon, Structural,
High-Strength Low-Alloy and High-Strength
Low-Alloy with Improved Formability,
Solution Hardened, and Bake Hardened

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

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

SECTION 08 34 63 Page 3

ASTM G60 (2001; R 2013) Conducting Cyclic Humidity
Exposures

NATIONAL ASSOCIATION OF ARCHITECTURAL METAL MANUFACTURERS (NAAMM)

NAAMM HMMA 863 (2004) Guide Specifications for Detention
Security Hollow Metal Doors and Frames

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.

**

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

SD-02 Shop Drawings

SECTION 08 34 63 Page 4

Detention hollow metal doors and frames

 Submit details at not less than 1/4 full size for each frame
type, and elevations of door design type at 1:50 3/8 inch equals
one footminimum, show conditions at openings, details of
construction, location and installation requirements of finish
hardware and reinforcements, and details of joints and
connections. Indicate fabrication, erection, anchorage, and
accessory items.

 Submit a schedule listing the location of each door and frame
using indicated reference numbers for details and openings shown.

SD-03 Product Data

Detention hollow metal doors and frames

 Submit manufacturer's material and fabrication specifications.

SD-06 Test Reports

Door fabrication

 Prior to fabrication, submit test report for reinforced flush
door of the type to be provided on this project.

1.3 DELIVERY, STORAGE, AND HANDLING

Deliver hollow metal work with packaging to provide protection during
transit and job storage as recommended by the manufacturer. Door frames
shall be provided with steel spreader angles, temporarily attached to the
bottom of both jambs, one on each side of the opening to serve as a brace
during shipping and handling. Inspect hollow metal work upon delivery for
damage. Store hollow metal units on raised platforms in vertical positions
with blocking between units to allow air circulation. Keep stored material
covered and protected from damage and rust. Do not cover with plastic or
unvented canvas.

1.4 HARDWARE COORDINATION CONFERENCE

**
NOTE: The conference is to ensure that the
coordination takes place.

**

Conduct a conference for hardware and hollow metal work prior to submittals
for the purpose of coordinating the interface of materials that are
furnished by the participants listed. Require that a representative of the
entity responsible for each of the following functions attend the
conference. Notify the following participants a minimum of 5 working days
before the conference:

a. Contractor

b. Hollow metal supplier and installer

c. Detention hollow metal supplier and installer

SECTION 08 34 63 Page 5

d. Hardware supplier

e. Hardware installer

f. Detention hardware supplier

g. Detention hardware installer

h. Remote control operator and locking device supplier and installer

i. Electrical contractor.

PART 2 PRODUCTS

2.1 MATERIALS

2.1.1 Hot-Rolled Carbon Steel

ASTM A1011/A1011M , commercial quality, 14 gage and thicker.

2.1.2 Cold-Rolled Carbon Steel

ASTM A1008/A1008M , commercial quality, stretcher level sheets, 12 gage.

2.1.3 Galvanized Steel

ASTM A653/A653M , CQ, mill phosphatized tested by ASTM G60.

2.2 DETENTION HOLLOW METAL DOORS AND FRAMES

2.2.1 Door Fabrication

**
NOTE: Refer to architectural door schedule on
drawing for all pertinent information about doors,
door frames, and security hardware set numbers.

**

a. Provide doors fabricated of cold rolled, pickled and oiled stretcher
leveled steel sheets with clean smooth surfaces. Gages shall be as
indicated for each type of door. Form molded members straight with
joints coped or mitered, and in true alignment. Welded joints on
exposed surfaces shall be dressed smooth, to be invisible. Doors shall
be custom made full flush design, internally reinforced, sound deadened
and insulated, 50 mm 2 inches thick to receive detention locks, of the
elevations, types and sizes shown on the approved shop drawings and
schedules.

b. Face sheets shall be mild steel fully welded on edges with continuous
inner-reinforcements full height and width. Provide internally 10 gage
steel channel banding around complete door perimeter, spot welded to
face sheet 75 mm 3 inches on center. Inner reinforcements shall be
truss design with triangular form, or interlocking channels with "Z"
bar stiffeners, the shape of which cannot be altered without changing
the length of the sides. Flat apexes shall be resistance spot welded on
 70 mm 2 3/4 inches centers horizontally and 75 mm 3 inchescenters
vertically. Insulate each flute of reinforcement with 96 kg/cubic meter
 6 pound density rock wool.

SECTION 08 34 63 Page 6

c. Bevel vertical door edges 3 mm in 50 mm 1/8 inch in 2 inches and
internally reinforced full length with 3 mm 1/8 inch thick steel
channels spot welded not over 75 mm 3 inches on center inside both door
faces. Close top and bottom door edges with continuous recessed 10
gage channels extending the full width of the door and welded 75 mm 3
inches on center maximum to both faces and continuously welded to the
vertical door edge channels to form a single perimeter frame inside the
door. Top and bottom edges of doors shall be finished flush, except
for provisions for weatherproofing. Mortise, reinforce, drill and tap
door edges to receive templated specified hardware in accordance with
the approved hardware schedule and the hardware manufacturer's
recommendations for the proper installation of hardware and detention
equipment.

d. Clearances shall be coordinated with frame and in accordance with
NAAMM HMMA 863, Part 2, Section 2.02.

e. Doors shall be free from warpage, wind or buckle. Bends shall be of
minimum radius for the gage of metal used.

f. The removable glass stop shall consist of 10 gage angle securely
fastened to the frame using machine screws (6 mm 1/4 inch #20UNRC: 25
mm at 150 mm one inch at 6 inches on center and no more than 100 mm 4
inches from corners). Exposed screw heads shall be button head type,
and shall be torx fitting tamperproof. The finished glass stop shall
be tight fitting and mitered at the corner joints. There shall be a
minimum 25 mm one inch glass engagement.

2.2.2 Door and View Window Frame Fabrication

a. Custom-made, fully assembled, factory-welded units of the size and
shapes shown on the approved shop drawings. "Knock-down" frames will
not be accepted. Coordinate frame dimension to thickness of door or
glass.

b. Strong, rigid, neat in appearance, and free from defects. Frame
members shall be clean cut, straight, and of uniform profile .

c. Form frames to provide mitered trim and butted stops. Join head and
jamb members by continuous welds occupying the full depth and width of
the frame. Grind exposed welds smooth and flush.

d. When frames are for door light or food pass, fabricate members as
closed tubular shapes having no visible seams or joints on exposed
surfaces. Grind exposed welds smooth and flush.

e. Frames over 1200 mm 4 feet wide installed in masonry partitions shall
have a channel stiffener not less than 13 gage welded into the head at
the factory.

f. Protect cutouts and reinforcements with pressed steel mortar guards on
the inside of the frame.

g. Floor anchors formed of not less than 12 gage steel shall be securely
welded to the bottom of each jamb. [Where scheduled, adjustable floor
anchors extending not less than 50 mm 2 inches below the finish floor
line shall be provided.]

h. Frames for installation in masonry walls shall be provided with

SECTION 08 34 63 Page 7

non-removable adjustable jamb anchors constructed of not less than 14
gage material. Provide jamb anchors at 400 mm 16 inches on center.

i. Welded frames that are to be installed in previously prepared masonry
openings shall be 12 mm 1/2 inch smaller in width and 6 mm 1/4 inch
smaller in height than the masonry opening to provide 6 mm 1/4 inch
clearance on all sides.

j. Removable glass stop for view window frame shall consist of 10 gage
angle securely fastened to the frame using machine screws of 6 by 32 mm
1/4 by 1 1/4 inch spaced at 200 mm 8 inches on center maximum. Exposed
screw heads shall be round, pan, or oval type, and shall be torx drive,
tamperproof. The finished glass stop shall be tight fitting and
mitered at the corner joints. There shall be a minimum of 25 mm one
inch glass engagement. Install plaster guards covering the glass stop
screws on masonry grouted frames .

k. When shipping limitations dictate, frames for large openings shall be
fabricated in sections designed for field welded splicing. Welds shall
be ground smooth and primed for painting. Sections shall be assembled
at the factory to ensure proper fit and be clearly marked for field
reassembly.

2.2.3 Door Reinforcement for Hardware

a. Mortise, reinforce, drill, and tap doors at the factory for mortised
hardware in accordance with the approved hardware schedule and
templates. Doors to receive surface-mounted hardware shall have inner
reinforcing plates for drilling and tapping to be performed in the
field.

b. For each mortised hinge, provide a reinforcing plate measuring 5 by 38
by 250 mm 3/16 by 1 1/2 by 10 inches that is continuously welded inside
the edge channel. The top hinge preparation shall be additionally
braced by a channel, welded to the back of the hinge reinforcing plate
and inside the edge reinforcing channel.

c. Where detention locks are scheduled, provide reinforced pocket to
receive locks. The secure side of the door shall be finished flush
with a 5 mm 3/16 inch backup plate to protect lock. Form the pocket
perimeter of 12 gage channels on three sides with the door edge channel
completing the perimeter frame. Do not cut the door edge channel
except for passage of the lock bolt. Provide a 5 mm 3/16 inch thick
steel mounting and protection plate to cover the lock pocket and extend
at least 20 mm 3/4 inch on three sides beyond the cutout. Secure the
lock to the protection plate in accordance with the lock manufacturer's
instructions. Secure the cover plate to the door by at least six 6 mm
1/4 inch security-type machine screws. Make provisions so that removal
of the lock is impossible when the lock bolt is extended.

d. Reinforcements for door pulls shall be 5 mm 3/16 inch steel welded
inside door. Reinforcement size shall be 38 by 250 mm 1 1/2 by 10
inches for loop type pull and 150 by 175 mm 6 by 7 inches for flush
type pull. Minimum 12 gage reinforcing shall be welded inside the door
for all other surface hardware items.

2.2.4 Frame Reinforcement for Hardware

a. Mortise, reinforce, drill, and tap frames at the factory for templated

SECTION 08 34 63 Page 8

mortised hardware, in accordance with the approved hardware schedules
and templates. Where surface-mounted hardware is to be applied, frames
shall have reinforcing plates completely drilled and tapped for
installation in the field.

b. For each mortised hinge, provide a 7 gage, off-set reinforcing plate
that is factory drilled and tapped and measures 38 by 250 mm 1 1/2 by
10 inches. Top hinge reinforcement shall be additionally braced by a 7
gage backup angle welded to the reinforcement and to the inside of the
frame trim.

c. Where electrical frame-mounted locks are used, provide a special
housing with a 7 gage backup for attachment of the lock and a lock
cover plate of the same thickness. Provide a junction box or enclosure
behind each item of electrical hardware on the frame. Conduit shall be
factory installed between interconnecting electrical items within each
frame.

d. All other mortised and surface-mounted hardware reinforcements shall be
not less than 12 gage.

2.2.5 Factory Finishing

a. After fabrication, dress, fill, and sand tool marks and surface
imperfections to make faces and vertical edges smooth, level, and free
of irregularities.

b. Surfaces shall be chemically treated and cleansed of rust, oil, and
impurities and given a phosphate treatment to ensure paint adhesion.

c. Paint exposed surfaces of doors, and both inside and outside of frames
with a minimum of one-mil thickness of rust inhibitive primer which
shall be dried and completely cured to develop hardness before shipment.

2.3 ACCESS PANELS

Provide steel access panels of sizes and locations as indicated and where
required for access to utilities, equipment, and controls.

a. Doors shall be 10 gage steel, flanged 32 mm 1.25 inches on four sides,
with welded corners.

b. Frame shall be composed of steel angles measuring 5 by 50 by 50 mm 3/16
by 2 by 2 inches. Weld and grind joints smooth.

c. Provide detention type hinges with nonremovable pin, three per frame.
Weld to door and frames .

d. Weld steel stop angles measuring 3 by 25 by 25 mm 1/8 by one by one inch
 to frame on all four sides.

e. Masonry anchors shall be welded at factory, 3 by 25 by 150 mm 1/8 by
one inch by 6 inches, minimum four per panel. [Provide expansion
shields at concrete openings, factory countersunk for 10 mm 3/8 inch
flathead machine screw, minimum two per jamb.]

f. Factory finish with prime coat of rust-inhibitive, baked-on enamel.

g. Provide locks at panels within the security perimeter [and points of

SECTION 08 34 63 Page 9

egress from ducts and tunnels terminating outside the security
perimeter]. Lock case and cover shall be malleable iron and steel.
Bolt shall be high strength bronze and project 20 mm 3/4 inch from case
when retracted and have a throw of not less than 16 mm 5/8 inch. Locks
shall have five tumblers, each actuated by phosphor bronze springs.
Locks shall operate from one side only. Attach to panel with detention
type screws. Locks shall be keyed alike. Enter coded keys into keying
system as specified in Section 08 71 63 DETENTION HARDWARE.

2.4 OPENING PROVISION

[Speaking ports] [Louvers] [View ports] [Food passes] shall be manufactured
as indicated.

2.5 SOURCE QUALITY CONTROL

Prior to fabrication, perform the following minimum performance test on a
12 gage reinforced flush door of the type to be provided on this project:

a. Test "A" - Static Load: Under centrally applied load of 62 kN 14,000
pounds (32 kPa 660 pounds per square foot) at quarter points, the
maximum permitted deflection shall be 15 mm 0.58 inch with a rebound of
0.4 mm 0.015 inch after release of load.

b. Test "B" - Rack Test: Under a concentrated load of 33 kN 7,500 pounds
on one unsupported corner of door, the maximum deflection shall not
exceed 90 mm 3.5 inches without failure.

PART 3 EXECUTION

3.1 INSTALLATION

3.1.1 Door Schedule

Refer to door schedule on drawings for location of doors, door frames, and
door hardware.

3.1.2 Frames

Set frames accurately in position, plumbed, aligned, and braced securely
until permanent anchors are set. After completing wall construction,
remove temporary braces and spreaders. Do not use any part of the frame as
lintels or load-carrying members. Anchor frame to masonry with flat head
security type machine screws into expansion shields or attached to a
pre-set rough buck anchored to the masonry in the same way. Install five
anchors on each jamb for doors up to and including 2250 mm 7 feet 6 inches
in height and six on each jamb for taller doors.

3.1.3 Doors

Fit hollow metal doors accurately in frames. Provide metal shims where
necessary.

3.1.4 Access Panels

Prepare openings as required to receive frame. Use fasteners as specified
and required by type of surrounding construction. Ensure that frames are
properly seated into opening with steel shims and that doors are true, in
alignment, and completely flush in appearance. Maintain 3 mm 1/8 inch

SECTION 08 34 63 Page 10

maximum clearance between door and frame.

3.2 ADJUSTMENT AND CLEANING

Remove and replace defective work which is warped, bowed, or otherwise
damaged. Adjust hollow metal work for smooth operation. Touch up
scratches and bare edges in the field with a rust inhibiting primer prior
to painting.

 -- End of Section --

SECTION 08 34 63 Page 11

