
**
USACE / NAVFAC / AFCEC / NASA UFGS-41 22 13.14 (April 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-41 22 13.13 20 (April 2006)
 UFGS 41 22 15.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 41 - MATERIAL PROCESSING AND HANDLING EQUIPMENT

SECTION 41 22 13.14

BRIDGE CRANES, OVERHEAD ELECTRIC, TOP RUNNING

04/08

PART 1 GENERAL

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

PART 2 PRODUCTS

 2.1 TOP RUNNING CRANE SYSTEM
 2.1.1 Capacity
 2.1.2 Speeds
 2.1.3 Hoist
 2.1.4 Crane Safety
 2.2 STRUCTURAL REQUIREMENTS
 2.2.1 Seismic Forces (SF)
 2.3 MECHANICAL EQUIPMENT
 2.3.1 Drives
 2.3.1.1 Bridge Drives
 2.3.1.2 Trolley Drives
 2.3.1.3 Micro-Drives
 2.3.2 Load Block and Hook Assembly

SECTION 41 22 13.14 Page 1

 2.3.2.1 Hook and Hook Nut Magnetic-Particle Tests
 2.3.3 Hoisting Ropes
 2.3.4 Sheaves
 2.3.5 Hoist Drum
 2.3.6 Gearing
 2.3.7 Gear Reducers
 2.3.8 Open Gearing
 2.3.9 Wheels
 2.3.10 Bridge and Trolley Brakes
 2.3.11 Hoist Brakes
 2.3.12 Bumpers
 2.3.13 End Trucks
 2.4 ELECTRICAL COMPONENTS
 2.4.1 Motors
 2.4.2 Controls
 2.4.3 Protection
 2.4.4 Resistors
 2.4.5 Reactors
 2.4.6 Limit Switches
 2.4.6.1 Radio Control
 2.4.7 Pendant Pushbutton Station
 2.4.8 Bridge and Runway Electrification
 2.4.9 Overload Protection
 2.4.10 Warning Devices
 2.4.11 Floodlights
 2.4.12 Indicator Lights
 2.5 ENCLOSURES
 2.6 CRANE PAINTING
 2.7 IDENTIFICATION PLATES
 2.7.1 Markings on Crane, Trolley, and Hook
 2.8 RUNWAY SYSTEM AND CRANE RAIL

PART 3 EXECUTION

 3.1 ERECTION AND INSTALLATION
 3.2 ERECTION SERVICES
 3.3 FIELD QUALITY CONTROL
 3.3.1 Post-Erection Inspection
 3.3.2 Operational Tests
 3.3.3 Test Data
 3.3.4 Hook Tram Measurement
 3.3.5 No-Load Test
 3.3.6 Load Tests
 3.3.6.1 Hoist
 3.3.6.2 Trolley
 3.3.6.3 Bridge
 3.3.6.4 Rated Travel Tests
 3.3.6.5 Trolley Loss of Power Test
 3.3.6.6 Bridge Loss of Power Test

-- End of Section Table of Contents --

SECTION 41 22 13.14 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-41 22 13.14 (April 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-41 22 13.13 20 (April 2006)
 UFGS 41 22 15.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 41 22 13.14

BRIDGE CRANES, OVERHEAD ELECTRIC, TOP RUNNING
04/08

**
NOTE: This guide specification covers the
requirements for top running overhead electric
traveling (OET) cranes with top running bridges and
trolleys, Crane Manufacturers Association of America
(CMAA) 70 Class A, B and C and with capacities less
than 9 metric ton 10 ton 9072 kg 20,000 pounds .

This guide specification includes tailoring options
for NAVFAC, pounds (per NAVFAC P-307), and tons.
Selection or deselection of a tailoring option
(select view-tailoring options) will include or
exclude that option in the section. Specific
project editing is still required for the resulting
section.

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

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

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

**

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

SECTION 41 22 13.14 Page 3

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

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

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

**

**
NOTE: TO DOWNLOAD UFGS GRAPHICS

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

**
NOTE: Show the following information on the project
drawings:

1. Complete details of plan, elevations and
sections of crane, including building clearances.
[UFGS - 41 22 13.14-1]

2. Maximum span of runway girder.

3. Runway rail size.

4. Runway girder size.

5. Channel cap size.

6. Size and location of crane stops.

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

**

SECTION 41 22 13.14 Page 4

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 GEAR MANUFACTURERS ASSOCIATION (AGMA)

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

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

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

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

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

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

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

AMERICAN INSTITUTE OF STEEL CONSTRUCTION (AISC)

AISC 325 (2011) Steel Construction Manual

SECTION 41 22 13.14 Page 5

AMERICAN WELDING SOCIETY (AWS)

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

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

ASME INTERNATIONAL (ASME)

ASME B30.10 (2014) Hooks

ASME B30.2 (2011) Overhead and Gantry Cranes (Top
Running Bridge, Single or Multiple Girder,
Top Running Trolley Hoist)

ASME NOG-1 (2015) Rules for Construction of Overhead
and Gantry Cranes (Top Running Bridge,
Multiple Girder)

ASTM INTERNATIONAL (ASTM)

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

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

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

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

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

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

CRANE MANUFACTURERS ASSOCIATION OF AMERICA (CMAA)

CMAA 70 (2010) Specification for Top Running
Bridge and Gantry Type Multiple Girder
Electric Overhead Traveling Cranes, No. 70

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

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

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

NEMA ICS 6 (1993; R 2011) Enclosures

SECTION 41 22 13.14 Page 6

NEMA ICS 8 (2011) Crane and Hoist Controllers

NEMA MG 1 (2014) Motors and Generators

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

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

29 CFR 1910 Occupational Safety and Health Standards

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

29 CFR 1910.179 Overhead and Gantry Cranes

29 CFR 1910.306 Specific Purpose Equipment and
Installations

UNDERWRITERS LABORATORIES (UL)

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

UL 1449 (2014;Reprint Mar 2015) Surge Protective
Devices

UL 489 (2013; Reprint Mar 2014) Molded-Case
Circuit Breakers, Molded-Case Switches,
and Circuit-Breaker Enclosures

UL 50 (2007; Reprint Apr 2012) Enclosures for
Electrical Equipment, Non-environmental
Considerations

UL 943 (2006; Reprint Jun 2012) Ground-Fault
Circuit-Interrupters

1.2 DEFINITIONS

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

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

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

d. Girder: The principal horizontal beam of the crane bridge. It is
supported by the crane end trucks.

SECTION 41 22 13.14 Page 7

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

f. Pendant: A control for a hoist and/or a crane. The pendant hangs from
the hoist or the crane by a cable at a height that is easy for the
operator to reach.

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

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

i. Top Running Crane: An electric overhead traveling crane that runs on
rails on top of support girders.

j. Trolley Mounted Hoist: A combined unit consisting of a wheeled trolley
that provides horizontal motion along the bridge girder, and a hoist
supported by the trolley, that provides lifting and lowering of a
freely suspended load.

1.3 REQUIREMENTS

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

1.4 VERIFICATION OF DIMENSIONS

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

1.5 SUBMITTALS

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

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

SECTION 41 22 13.14 Page 8

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

Overhead electric crane; G [, [_____]]

SD-03 Product Data

Gear Reducers; G [, [_____]]

Hook; G [, [_____]]

Trolley; G [, [_____]]

[Radio Controls; G [, [_____]]]

[Inverter Drives; G [, [_____]]]

[Control Parameter Settings; G [, [_____]]]

Hoist; G [, [_____]]

Controls; G [, [_____]]

Couplings; G [, [_____]]

[Pendant pushbutton station; G [, [_____]]]

SECTION 41 22 13.14 Page 9

Electrification; G [, [_____]]

Motors; G [, [_____]]

Brakes; G [, [_____]]

Capacity Overload Protective Device; G [, [_____]]

Limit Switches; G [, [_____]]

SD-05 Design Data

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

SD-06 Test Reports

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

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

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

Operational Tests; G [, [_____]]

Hook Proof Test; G [, [_____]]

Hook Tram Measurement; G [, [_____]]

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

Load Tests; G [, [_____]]

SD-07 Certificates

Overload Test Certificate; G [, [_____]]

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

Hazardous Material Certificate; G [, [_____]]

Certificate of the Coupling Alignment Verification Record; G [,
[_____]]

Brake Setting Record; G [, [_____]]

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

SD-10 Operation and Maintenance Data

Overhead electric crane; G [, [_____]]

Data Package 3; G [, [_____]]

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

SECTION 41 22 13.14 Page 10

1.6 QUALITY ASSURANCE

1.6.1 Manufacturer Qualification

Overhead electric crane system, including sub-system components
manufactured by vendors, must be designed and manufactured by a company
with a minimum of 10 years of specialized experience in designing and
manufacturing the type of overhead crane required to meet requirements of
the Contract Documents.

1.6.2 Pre-Delivery Inspections

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

1.6.2.1 Inspection of Steel Castings

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

**

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

1.6.2.2 Inspection of Hook Assembly

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

1.6.2.3 Hook Proof Test

Proof test the load hook per ASME B30.10.

1.6.3 Certificates

Submit an Overload Test Certificate stating that the crane can be
periodically load tested to 125 percent (plus 5 minus 0) of rated load.

Submit a Loss of Power (Panic Test) Certificate stating that a test may be
performed in which power is removed from the crane while the hoist, bridge,

SECTION 41 22 13.14 Page 11

and trolley are in operation to simulate a loss of power.

Submit a Hazardous Material Certificate that the crane does not contain
hazardous material, asbestos, lead, cadmium,chromium, PCBs or elemental
mercury.

Submit a Certificate of Compliance with Listed Standards.

Submit a Certificate of the Coupling Alignment Verification Record.

Submit a Certificate of the Brake Setting Record

1.6.4 Drawings: Overhead Electric Crane

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

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

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

1.6.5 Design Data: Load and Sizing Calculations

Submit calculations reviewed, signed and sealed by a registered
professional engineer verifying the sizing of the bridge girder, end
trucks, travel drives, and overcurrent protection for motors, controllers,
and branch circuits. [Include seismic analysis of bridge girder and end
trucks.]

1.6.6 Welding Qualifications and Procedures

Welding must be in accordance with qualified procedures using
AWS D14.1/D14.1M as modified. Written welding procedures must specify the
Contractor's standard dimensional tolerances for deviation from camber and
sweep and not exceed those specified in AWS D14.1/D14.1M and CMAA 70.
Welders and welding operators must be qualified in accordance with
AWS D1.1/D1.1M or AWS D14.1/D14.1M . Allowable stress values must comply
with CMAA 70.

1.7 CRANE SAFETY

Comply with the mandatory and advisory safety requirements of ASME B30.10 ,
and NFPA 70 . Submit data on Capacity Overload Protective Device

1.7.1 Nuclear Safety Analysis

**
NOTE: Certification is required for cranes handling

SECTION 41 22 13.14 Page 12

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

**
[

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

] PART 2 PRODUCTS

2.1 TOP RUNNING CRANE SYSTEM
**

NOTE: For NAVFAC, specify Class C or better.
**

**
NOTE: Specify Class A Crane when there are long
idle periods between lifts. Full capacity loads may
be handled for initial installation of machinery and
for infrequent maintenance.

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

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

**

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

**

Provide top running overhead electric traveling (OET) crane[s] conforming
to CMAA 70, [Class A (Standby or Infrequent Service)][Class B (Light
Service)][Class C (Moderate Service)] for [indoor] [outdoor] service,
ASME B30.2 , with a vertical lift of [_____] feet and as specified herein.
The crane span must be [_____] feet, and be designed to operate in an
ambient temperature between [_____] and [_____] degrees Fahrenheit.

[Provide a footwalk on the drive girder side, and idler girder side with
crossovers on the end trucks to allow access to all maintainable features
of the crane.] The crane must be [pendant] [radio controlled] and operate
in the spaces and within the loading conditions indicated.[The pendant
controller must be mounted on a separate festooned cable system from the
trolley power supply.][Submit product data for radio controls.] The
crane must operate on [_____]-volts AC, 60 Hz, [single] [three] phase power

SECTION 41 22 13.14 Page 13

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

Submit Overhead electric crane, Data Package 3, including recommended
maintenance items on a weekly, monthly, semi-annual, and annual basis.

2.1.1 Capacity

**
NOTE: Indicate on the drawings the required
capacity. Specifier must coordinate thoroughly with
the designer to ensure that the crane capacity
specified below agrees with the crane capacity
indicated on the drawings. Typical cranes of this
type have capacities of 5 tons or less than 10 tons.

**

Provide a crane with a minimum rated capacity of [_____] metric ton ton
([_____] kg pounds). Mark the rated capacity in both kilogram and pound
units printed in different colors on both sides of the crane on the bridge
girders. Capacity marks must be clearly visible to the operator at ground
level.

2.1.2 Speeds

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

**

**

1. Hoist: Select hoist speed which conforms to the
recommendations of CMAA 70 or ASME tables, based on
capacity.

2. Trolley: Trolley travel speed must conform to
the recommendations of CMAA 70, based on capacity.

3. Bridge: Bridge travel speed must conform to the
suggested speeds per minute for floor controlled
cranes as stipulated in CMAA 70.

**

OET crane must have the following full load speeds(plus or minus 10
percent):

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

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

c. Bridge - rated speed of[45.7 meters per minute150 feet per minute][
[_____]meters per minute [_____] feet per minute]

[For two speed motions, provide the low speeds at less than half of the
specified rated speeds.]

SECTION 41 22 13.14 Page 14

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

**

[d. Hoist - minimum speed of [_____][meters per minute][feet per minute]
]
[e. Trolley - minimum speed of [_____][meters per minute][feet per minute]
]
[f. Bridge - minimum speed of [_____][meters per minute][feet per minute]
]
2.1.3 Hoist

Provide hoist conforming to ASME B30.2 and CMAA 70 Class C or better,
double reeved, except as modified and supplemented in this section. Equip
hoist with a spring set, electro-mechanically released brake plus a
mechanical load brake.

2.1.4 Crane Safety

Comply with the mandatory and advisory safety requirements of ASME B30.2 ,
CMAA 70, 29 CFR 1910.147 , 29 CFR 1910.179 , 29 CFR 1910.306 , and all
applicable provisions of 29 CFR 1910 and NFPA 70 .

2.2 STRUCTURAL REQUIREMENTS

**
NOTE: Specify welded box girders for bridge spans of
15 m 50 feet or more.

**

Structural requirements must be in accordance with CMAA 70, Section 3.

2.2.1 [Seismic Forces (SF)

**
NOTE: Seismic forces should be considered in the
design of all cranes in Seismic Zones 3 and 4.
Enter the appropriate factor in the formula for SF
as determined below:

Seismic Zone Factor

3 0.45

4 0.60

**

Consider seismic forces in the design of the crane. Apply seismic forces
laterally, parallel to the bridge girders and parallel to the runway
girders as two separate load cases. Apply seismic forces concurrently with
the dead load (DL) and trolley load (TL). Locate the concentrated load in
the same positions as when calculating vertical shears and bending
moments. Consider torsion due to eccentric horizontal forces. Allowable
combined stresses must be 133 percent of Stress Level One in CMAA 70.

SECTION 41 22 13.14 Page 15

Calculate combined stresses due to seismic forces for the following load
combination:

Seismic Loading = DL + TL + SF

where SF = [_____] DL (distributed) + [_____] TL
(concentrated)]

2.3 MECHANICAL EQUIPMENT

Provide steel shafts, gears, keys, and couplings. Cast iron and aluminum
used to support components of the hoist power transmission train must be
ductile.

 All bearings, except those subject only to small rocker motion, must be
anti friction type.

2.3.1 Drives

2.3.1.1 Bridge Drives

**
NOTE: If the span is less than 12 m (40 feet) and
the application is CMAA Class "A" or "B", then A-1
drive may be included as an option.

**

Bridge drives must be [either the A-1 or] [A-4] drive arrangement as
specified in CMAA 70.

[Provide bridge drive consisting of a single electric motor mechanically
connected through gear reduction and drive shafts to the drive wheels or
separate drive motors at each end of bridge.]

Acceleration and deceleration must meet the requirements specified in this
section. Gears must conform to applicable AGMA standards. Provide oil
tight fully enclosed gear reducers with pressure or splash type
lubrication. Bridge-travel limit-switches are optional. Submit product
data on inverter drives and control parameter settings.

2.3.1.2 Trolley Drives

Provide trolley complete with a drive arrangement with a minimum of two
wheels driven by an integral electric motor. Drive mechanism must run in
totally enclosed oil bath. Limit switches are optional for drive
mechanism. Acceleration and deceleration controls must meet requirements
specified in this section.

[2.3.1.3 Micro-Drives

**
NOTE: Current industry standards use Variable
Frequency Alternating Current Drives (VFAC) in lieu
of micro-drive motors. The following paragraph is
included in this section for instances where the
micro-drive motors will not be replaced with newer
VFAC drives. If micro-drives are not to be used,
delete this paragraph.

**

SECTION 41 22 13.14 Page 16

**
NOTE: Include those motions where a micro-drive is
required. If micro-drive is not specified, delete
these paragraphs. Micro-drives are generally
required when slow speeds are required for an
extended amount of time. If precision movement is
required for limited time for final positioning of
loads, use adjustable frequency or dc variable
voltage crane controls instead of micro-drives.

**

Provide the following crane motions with a separate micro-drive: [main
hoist], [auxiliary hoist], [trolley drive] [and] [bridge drive]. The
micro-drives are used to precisely position loads. Each micro-drive must
consist of an electric motor, gear reducer, magnetic coupling clutch and
necessary controls. Connect the output shaft of the reducer to an
extension of the primary drive high-speed shafting with a magnetic coupling
clutch. Coupling must normally be disengaged and engage only if the
micro-drive is required. Electrical clutch components required for proper
operation must conform to the requirements specified in paragraph
ELECTRICAL COMPONENTS. provide magnetic coupling type CLUTCHES, which
engage and disengage the micro-drives from the high speed shafts of the
main drive arrangement. The clutch must be engaged by electromagnet and
released by springs. Provide clutch ratings not less than 150 percent of
the micro-motor rated torque as amplified by the intervening gearing.
Clutch enclosures must facilitate easy access for wear inspection of the
friction elements and visual examination of the clutch assemblies.

] 2.3.2 Load Block and Hook Assembly

**
NOTE: For NAVFAC, add bracketed paragraph.

**

Construct the load block of steel. Provide an unpainted single barbed
forged steel hook complying with ASTM A668/A668M . Hook dimensions must be
as shown on the drawings. Fit hook with safety latches designed to
preclude inadvertent displacement of slings from the hook saddle. Provide
hook nut with a removable type set screw or other similar fastener,
installed in a plane parallel to the longitudinal axis of the hook shank.
Do not weld hook nut. Hook must be free to rotate through 360 degrees when
supporting the test load up to 131.25 percent of the rated capacity.
Provide only hooks which are designed and commercially rated in accordance
with CMAA and conforming to ASME B30.10 , and CMAA 70.

[Each hook and hook nut must be capable of complete disassembly which
enables access to all surfaces of hook, including shank and hook nut for
inspection purposes. Make provisions for the hook nut, or other
hook-to-block fastener, to be keyed to hook shank by means of a set screw
or similar, easily removable, securing device.]

[2.3.2.1 Hook and Hook Nut Magnetic-Particle Tests

**
NOTE: Delete this paragraph if selected agency does
not require magnetic particle testing.

**

SECTION 41 22 13.14 Page 17

**
NOTE: For NAVFAC, substitute bracketed paragraph.

**

Magnetic-particle inspect the hook and nut over the entire area in
accordance with ASTM A275/A275M . Acceptance standard is no defects. A
defect is defined as a linear indication that is greater than [3 mm 1/8
inch][1.5 mm 1/16 inch] long.

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

a. Procedure: Conduct magnetic particle inspection in accordance with
ASTM A275/A275M with the following restrictions: Do not use DC yokes
(including switchable AC/DC yokes used in the DC mode) or permanent
magnet yokes. Do not use automatic powder blowers or any other form of
forced air other than from a hand-held bulb for the application or
removal of dry magnetic particles. Remove arc strikes. Equipment
ammeters must have an accuracy of plus or minus 5 percent of full scale
(equipment ammeter accuracy other than that stated is acceptable
provided the MT procedure states that a magnetic field indicator is
used to establish and verify adequate field strength for all aspects of
the inspection.)

b. Acceptance Criteria: Defects found on the hook or hook nut will result
in rejection of defective items for use on furnished hoist. For this
inspection, a defect is defined as a linear or non-linear indication
for which the largest dimension is greater than[3 mm 1/8 inch][1.5 mm
1/16 inch]. Weld repairs for defects on hook or hook nut will not be
permitted.

c. Test Report: Submit a test report of the magnetic particle inspection
of each hook and hook nut provided the Contracting Officer for approval
prior to final acceptance of hoist installation. Certify test reports
by the testing organization.

The performing organization must provide a written statement of
certification to ASTM E543, have the procedures used for testing of the
hook and hook nut reviewed and approved by an independent Level III
examiner, and submit the approved procedures and certification to the
Contracting Officer with the test report.

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

] 2.3.3 Hoisting Ropes

**
NOTE: For NAVFAC, add bracketed paragraph section.

**

Wire ropes must conform to ASTM A1023/A1023M and be tested as required by
ASTM A931. Provide 6 by 37 class construction hoisting ropes, with
improved or extra improved plow steel, as a minimum, and an independent
wire rope core. Maximum hoisting rope fleet angles must be 4 degrees for
drums and 4.75 degrees for sheaves. Hoisting rope end connections, other

SECTION 41 22 13.14 Page 18

than drum connections, must be speltered sockets with forged steel
terminals or swaged fittings installed in a fashion that provides 100
percent of the breaking strength of the wire rope. Provide proof of wire
rope breaking strength. Wedge sockets or aluminum swages are not permitted
on wire rope end connections.

 [Provide wire rope minimum safety factor of 5 to 1 based on the ratio of
actual minimum wire rope breaking load to the calculated load on rope when
hoist is assumed loaded to rated capacity. Submit certification from rope
manufacturer verifying provided wire rope breaking strength, to the
Contracting Officer and secure approval prior to final acceptance of
hoist. No paint or coatings are allowed on the wire rope. Minimum length
of the wire rope must enable the load hook to operate through its full hook
lift range and still have a minimum of two full wraps of wire rope around
the rope drum.]

2.3.4 Sheaves

**
NOTE: Select 16 rope diameters for a class A or B
crane, and 18 rope diameters for a class C crane.

**

Provide steel sheaves. Minimum pitch diameters must be [16] [18] times the
rope diameter for running sheaves, and 12 times the rope diameter for
equalizer sheaves. Sheave surfaces which contact wire rope are not to be
painted.

2.3.5 Hoist Drum

**
NOTE: Select 16 rope diameters for a class A or B
crane, and 18 rope diameters for a class C crane.

**

Provide drum made of steel. Design drum so that not less than two dead
wraps of hoisting rope remain on each anchorage when the hook is in its
extreme low position. Drum grooving must be right and left hand beginning
at the ends and grooving toward the center of the drum. Minimum drum
groove depth, must be 0.375 times the rope diameter. Minimum drum groove
pitch must be either 1.14 times the rope diameter, or the rope diameter plus
 3 mm 1/8 inch, whichever is smaller. Minimum drum pitch diameter must be
[16] [18] times the rope diameter. Do not paint, coat, or galvanize the
surface of the drum which comes in contact with wire rope.

For wire rope drums installed directly onto the output shaft of the hoist
speed reducer without an intermediate flexible coupling, the drum to shaft
connection must be a barrel coupling.

2.3.6 Gearing

Provide gearing of the enclosed gear reducers type. Provide spur, helical,
or herringbone type gears and pinions only, forged, cast or rolled steel.
Open-type gearing is not acceptable, except for final drives. Gears and
pinions must have adequate strength and durability for the crane service
class and be manufactured to ANSI/AGMA 2001 Quality Class 6 or better
precision per [AGMA ISO 10064-6] [AGMA ISO 17485] [AGMA 2011] [
ANSI/AGMA 2015-1].

SECTION 41 22 13.14 Page 19

2.3.7 Gear Reducers

Gear reducers must be standard items of manufacturers regularly engaged in
the design and manufacture of gear reducers for integral components of
standard hoists or hoist/trolley units of manufacturers regularly engaged
in the design and manufacture of hoists or hoist/trolley units for Class A,
B or C cranes. Gear reducers must be designed, manufactured and rated in
accordance with ANSI/AGMA 6113 ANSI/AGMA 6013 (for trolley drives only), as
applicable. Except for final reduction, the gear reduction units must be
fully enclosed in oil-tight housing. Gearing must be designed to AGMA
standards and operate in an oil bath. Operation must be smooth and quiet.

2.3.8 Open Gearing

Provide all gears and pinions with adequate strength and durability for the
crane service class and manufactured to ANSI/AGMA 2001 quality class 6 or
better precision per [AGMA ISO 10064-6] [AGMA ISO 17485] [AGMA 2011] [
ANSI/AGMA 2015-1]. Open gears must be enclosed with safety guards provided
with openings with covers for inspection and access for grease lubrication.

2.3.9 Wheels

Provide double flanged trolley and bridge travel wheels of rolled-to-shape
wrought or forged steel. Rim toughen wheels to not less than 320 Brinell
Hardness Number (BHN). Wheel sizing and flange-to-rail head clearances
must be in accordance with CMAA 70 recommendations.

2.3.10 Bridge and Trolley Brakes

Provide bridge and trolley drives with electro-mechanical brakes capable of
stopping the motion of the bridge or trolley within a distance in feet
equal to 10 percent of the full load speed in feet per minute when
traveling at full speed with a full load. Brakes must have an externally
accessible means to manually defeat the brake.

2.3.11 Hoist Brakes

Equip hoist with both a spring set, electro-mechanically or thruster
released shoe or disc brake, plus a mechanical load brake. The mechanical
load brake and the electro-mechanical or thruster brake must each,
independently, stop and hold 131.25 percent of rated capacity. The
electro-mechanical or thruster brake must be adjustable to 50 percent of
its rated capacity, and must have an externally accessible means of manual
release.

2.3.12 Bumpers

Provide bumpers on the bridge and trolley per CMAA 70 guidelines.

2.3.13 End Trucks

Configure bridge and trolley trucks with a feature that limits load
movement to 1" in the event of wheel or shaft failure.

2.4 ELECTRICAL COMPONENTS

2.4.1 Motors

**

SECTION 41 22 13.14 Page 20

NOTE:Inverter duty motor are required for Variable
frequency drives (VFD).

Select two speed motors for bridge and trolley
drives if magnetic controls are specified in
paragraph entitled "Controls"; select single speed
motors if electronic controls are specified in
paragraph entitled "Controls."

**

Motors must meet all applicable requirements of NEMA MG 1and UL 1004-1 .[
Provide insulated inverter duty motors for Variable Frequency Drives
(VFD). Motor insulation must be Class H, but with a Class B temperature
rise.][Provide [two] [single] speed AC squirrel cage induction type
motors for the bridge and trolley drives.][Provide two speed, AC squirrel
cage induction type motor for the hoist.] Provide Class F motor insulation
for motors with magnetic controls. Provide motor overload protection
utilizing a thermal sensitive device embedded in it's windings.

2.4.2 Controls

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

When the two-speed bridge and trolley motor is
specified, the slow speed will be 1/3 to 1/4 of
rated travel speed. Reduced voltage starting,
acceleration, and deceleration, serve to reduce the
acceleration rate that is normal for squirrel-cage
motors. Squirrel-cage motors with two-speed
magnetic controls provide satisfactory results with
slow bridge and trolley speeds, and should be
specified when short travel distances are involved
and where fine positioning is not required.

For faster bridge and trolley speeds or finer
positioning requirements, specify electronic
controls.

**

[Provide static reversing, adjustable frequency controllers for the
[hoist], [bridge] [and] [trolley] electric drives. Provide dynamic braking
for all electric drives. Speed control must be of the [three step
infinitely variable type for the hoist function] [and] [two step infinitely
variable type for the bridge and trolley functions]. The [hoist],
[trolley] [and] [bridge] brakes must set only after the associated
controller decelerates the motor to a controlled stop. All motors must run
smoothly, without torque pulsations at the lowest speed and be energized at
a frequency not exceeding 60 HZ at the highest speed. [The hoist
controller must enable the drive motor to develop full torque continuously
at zero speed.]]

"[Provide [one][two]-speed magnetic controls for the [bridge drive],
[trolley drive], [and] [hoist] drive. Ensure that an energized drive motor

SECTION 41 22 13.14 Page 21

initially rotates only in the direction selected by the operator by
activating the corresponding direction; i.e., is not overhauled. The motor
control systems must be provided with resistive or reactive reduced voltage
starting, acceleration, and deceleration utilizing, for each, separate
banks of voltage reducing resistors or reactors and timing relays.

On deceleration, resistors or reactors must be inserted into the motor's
high speed leads prior to de energization of the high speed contactor.
Acceleration and deceleration must be smooth. [Provide the bridge and
trolley motor control systems with a drift point between OFF and the first
speed control point in each direction.] The use of definite purpose
contactors is prohibited. All contactors must be NEMA rated.]

Feed control circuits from a single phase, air cooled, double wound
transformer with a grounded metal screen between the primary and secondary
windings of the transformer

2.4.3 Protection

Protection must not be less than that required by NEMA ICS 3 , NEMA ICS 8 ,
CMAA 70, NFPA 70 , UL 1004-1 , UL 1449 , UL 489 , UL 50 , UL 943 , 29 CFR 1910.147 ,
29 CFR 1910.179 , 29 CFR 1910.306 and all applicable provisions of
29 CFR 1910 . Provide enclosed type circuit breaker readily accessible to
the crane operator for crane disconnect. Provide an On/Off button that
removes power from the motors, brakes and control circuit on the operator's
control pendant station or radio controller. Provide for lockout/tagout of
all hazardous energy sources.

2.4.4 Resistors

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

**

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

2.4.5 Reactors

**
NOTE: The following items are required only for VFD.

**

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

2.4.6 Limit Switches

Provide primary upper and lower geared limit switches. Geared limits must

SECTION 41 22 13.14 Page 22

allow reversing direction to back out of the limit without resetting.
Provide a backup mechanical hook block activated upper limit switch wired
independent of the directional controllers and the primary upper limit
switch that removes power from the hoist motor, hoist brake and hoist
controls conforming to UL 1449 . The backup limit must require hoist
resetting prior to operation of the hoist in any direction. Provide a
three position keyed switch on the pendant control with positions for
bypass of the primary upper limit (to allow testing of the backup upper
limit) and bypass of the backup upper limit in the lower direction only

[2.4.6.1 Radio Control

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

] 2.4.7 Pendant Pushbutton Station

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

2.4.8 Bridge and Runway Electrification

Provide festooned type or enclosed safety bar type bridge
electrification. Provide enclosed safety bar type runway
electrification. Power collectors must be a fully redundant dual shoe.

[2.4.9 Overload Protection

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

][2.4.10 Warning Devices

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

**

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

][2.4.11 Floodlights

Provide evenly spaced floodlights along the bridge. Select floodlights to
provide an illumination level of 40 lumens at three feet above the finished
floor. All lights must be vibration resistant and designed to prevent any
material from falling from the fixture. Switch the floodlights from the
[pendant pushbutton] [radio controlled] station.

SECTION 41 22 13.14 Page 23

] 2.4.12 Indicator Lights

Provide Indicator Lights mounted in an enclosure on the bottom of the
bridge with lights sized and positioned to be visible from the ground. The
lights must be the dual-lamp type. Provide a white light to indicate that
power is available on the load side of the crane disconnect and a blue
light to indicate that the main contactor is energized. Light voltage must
be 115 VAC. Provide nameplates that are legible from ground level. The
nameplates must read, in their respective order, "POWER AVAILABLE" and
"CRANE ENERGIZED". The POWER AVAILABLE light must be supplied by a
separate, fused transformer for its energization.

2.5 ENCLOSURES

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

Provide a non-resettable hour meter, connected across the main line
contactor, readable from the exterior of the main control panel, to
indicate the elapsed number of hours the crane is energized.

2.6 CRANE PAINTING

**
NOTE: For NAVFAC, add final bracketed sentence.

**

**
NOTE: Select blast cleaning, zinc-rich primer, and
alkyd finish coat for outdoor cranes. For corrosive
atmospheres, specify appropriate protective
requirements.

**

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

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

Paint the load block brilliant yellow with black diagonal striping, 25 mm
one inch wide diagonal black stripes located on 50 mm 2 inch centers.
[Paint, coatings, or galvanizing on the following items or areas is not
acceptable: hoist wire ropes, hooks, hook nuts, or areas on sheaves or
rope drums in contact with the wire ropes.]

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

2.7 IDENTIFICATION PLATES

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

SECTION 41 22 13.14 Page 24

information or identification.

2.7.1 Markings on Crane, Trolley, and Hook

**
NOTE: Select pounds for all NAVFAC projects.

**

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

2.8 RUNWAY SYSTEM AND CRANE RAIL

Provide structural steel and crane rail as specified in Section 05 12 00
STRUCTURAL STEEL, and is not within the scope of this section.

PART 3 EXECUTION

3.1 ERECTION AND INSTALLATION

Erect and install the crane, complete in accordance with the approved
submittals and in condition to perform the operational and acceptance tests.

3.2 ERECTION SERVICES

The crane manufacturer must provide supervisory erection services.

3.3 FIELD QUALITY CONTROL

3.3.1 Post-Erection Inspection

After erection, the Contractor and the Contracting Officer[, and the
Activity Crane Certifying Official] must jointly inspect the crane bridge
and hoist systems and components to determine compliance with
specifications and approved submittals. Notify the Contracting Officer
[_____] days before the inspection. Provide a report of the inspection
indicating the crane is considered ready for operational tests.

3.3.2 Operational Tests

**
NOTE: For NAVFAC, delete sentence beginning,
"Perform the 125 percent", and add the bracketed
sentence.

**

**
NOTE: Determine if Government furnished test loads
are available at the site. If not they must be
provided by the Contractor.

**

Check the clearance envelope of the entire crane prior to picking or
traversing any load to ensure there are no obstructions. Test the systems
in service to determine that each component of the system operates as

SECTION 41 22 13.14 Page 25

specified, is properly installed and adjusted, and is free from defects in
material, manufacture, installation, and workmanship. Rectify all
deficiencies disclosed by testing and retest the system or component to
prove the crane is operational. [The Contractor must furnish test loads,
operating personnel, instruments, and other apparatus necessary to conduct
field tests on each crane.]

3.3.3 Test Data

Record test data on appropriate test record forms suitable for retention
for the life of the crane. Record operating and startup current
measurements for electrical equipment (motors and coils) using appropriate
instrumentation (i.e., clamp-on ammeters). Compare recorded values with
design specifications or manufacturer's recommended values; abnormal
differences (i.e., greater than 10 percent from manufacturer's or design
values) must be justified or appropriate adjustments performed. In
addition, note, investigate, and correct any high temperatures or abnormal
operation of any equipment or machinery. Record hoist, trolley, and bridge
speeds during each test cycle.

3.3.4 Hook Tram Measurement

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

3.3.5 No-Load Test

Raise and lower the hook through the full range of normal travel at rated
speed for three complete cycles. Raise and lower the hook, testing other
speeds of the crane. Verify proper operation of hoist limit switches.
Operate the bridge and trolley in each direction the full distance between
end stops. Operate through the entire speed range and verify proper brake
operation.

3.3.6 Load Tests

Perform the following tests, as specified, with test loads of 100 percent
(plus 0 minus 10) or 125 percent (plus 5 minus 0) of rated load.

3.3.6.1 Hoist

Disconnect or adjust the overload limit device to allow the hoist to lift
the test load. Proof test the overload limit device after it is
reconnected.

a. Static Load Test [125 percent only] [_____]): Check entire structure,
holding brake and hoisting components as follows: With the trolley in
the center of the bridge span, raise the test load approximately 300 mm
one foot. Hold the load for 10 minutes. Rotate the load and hook 360
degrees to check bearing operation with no binding. Observe lowering
that may occur which indicates a weakness in the structure or
malfunction of hoisting components or brakes. Verify that maximum beam
and girder deflections do not exceed CMAA 70 design limits.

**
NOTE: For NAVFAC, change "10 cycles" to "5

SECTION 41 22 13.14 Page 26

cycles." Insert required test load percentages if
other than 125 percent.

**

b. Raise and lower and test load through the full lift range.[Lower the
load to the floor, wait 5 minutes, then raise and lower the load
through two more cycles.][Operate continuously for a minimum of 5
minutes.] As a minimum, operate in each speed for each test load. In
addition, the dynamic test of test load sequence number 2 (125 percent
of rated load) must be repeated for 10 cycles at rated speed, in order
to demonstrate proper operation and repeatability of all functions
without component overheating or malfunction. Completely stop the
machinery at least once in each direction during each cycle to ensure
proper brake operation. Do not stop hoist for more than 15 seconds
prior to commencing the next cycle.

c. Hoist Load Brake ([125 percent only][_____]): Raise test load
approximately 1500 mm 5 feet. With the hoist controller in the neutral
position, release (by hand) the holding brake. Document the method
used to release the holding brake. The load brake must hold the test
load. Again with the holding brake in the released position start the
test load down (first point) and return the controller to the "off"
position as the test load lowers. The load brake must stop and hold
the test load.

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

3.3.6.2 Trolley

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

3.3.6.3 Bridge

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

3.3.6.4 Rated Travel Tests

Repeat travel tests for trolley and bridge with a test load of 100 percent
of rated load. Repeat the test for 5 cycles at rated speed to demonstrate
proper operation and repeatability of all functions without the overheating
or malfunction of any components. Completely stop the machinery at least
once in each direction during each cycle to ensure proper brake action. Do
not stop machinery for more than 15 seconds prior to commencing the next
cycle.

SECTION 41 22 13.14 Page 27

3.3.6.5 Trolley Loss of Power Test

With a test load of 100 percent of rated load, raise the test load
approximately midway between the trolley and any permanent obstruction on
the operating floor. Starting at a safe distance from walls or other
obstructions, attain a slow speed (first point) of trolley travel. While
maintaining a safe distance from obstructions, disconnect the main power
source at the wall mounted safety switch (disconnect) to simulate a power
failure. Verify that the trolley stops and that the brake sets properly.
Measure the distance required for the trolley to stop.

3.3.6.6 Bridge Loss of Power Test

With a test load of 100 percent of rated load, raise the test load
approximately midway between the trolley and any permanent obstruction on
the operating floor. Starting at a safe distance from walls or other
obstructions, attain a slow speed (first point) of bridge travel. While
maintaining a safe distance from obstructions, disconnect the main power
source at the wall mounted safety switch (disconnect) to simulate a power
failure. Verify that the bridge stops and that the brake sets properly.
Measure the distance required for the bridge to stop.

 -- End of Section --

SECTION 41 22 13.14 Page 28

