
**
USACE / NAVFAC / AFCEC / NASA UFGS-08 33 13 (May 2009)
 Change 2 - 11/12

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 08 - OPENINGS

SECTION 08 33 13

COILING COUNTER DOORS

05/09

PART 1 GENERAL

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

PART 2 PRODUCTS

 2.1 SYSTEM DESCRIPTION
 2.2 BASIC COMPONENTS
 2.2.1 Curtain
 2.2.2 Jamb Guides
 2.2.3 Counterbalance Shaft Assembly
 2.2.4 Brackets
 2.2.5 Hood
 2.2.6 Locks
 2.3 ROLLING COUNTER DOOR (NON-RATED)
 2.4 FIRE-RATED ROLLING COUNTER DOOR
 2.5 INTEGRAL FRAME ROLLING COUNTER DOOR (RATED OR NON-RATED)
 2.6 AUTOMATIC CLOSING DEVICE
 2.7 FINISH

PART 3 EXECUTION

 3.1 INSTALLATION
 3.2 OPERATION
 3.2.1 Manual Operation
 3.2.2 Power Operation
 3.3 TESTS
 3.4 FIELD FINISHING
 3.5 CLEANING

SECTION 08 33 13 Page 1

-- End of Section Table of Contents --

SECTION 08 33 13 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-08 33 13 (May 2009)
 Change 2 - 11/12

Preparing Activity: USACE Nontechnical Title Revision
 (August 2015)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 08 33 13

COILING COUNTER DOORS
05/09

**
NOTE: This guide specification covers the
requirements for metal rolling counter doors.

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

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

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

**

PART 1 GENERAL

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

SECTION 08 33 13 Page 3

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 A240/A240M (2015b) Standard Specification for
Chromium and Chromium-Nickel Stainless
Steel Plate, Sheet, and Strip for Pressure
Vessels and for General Applications

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

ASTM B209 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate

ASTM B209M (2014) Standard Specification for Aluminum
and Aluminum-Alloy Sheet and Plate (Metric)

ASTM B221 (2014) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes

ASTM B221M (2013) Standard Specification for Aluminum
and Aluminum-Alloy Extruded Bars, Rods,
Wire, Profiles, and Tubes (Metric)

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

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

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.

SECTION 08 33 13 Page 4

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.] [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

Detail Drawings; G [, [_____]]

SD-03 Product Data

Warranty
Rolling Counter Doors
Installation
Cleaning

SD-06 Test Reports

Drop-test

SD-10 Operation and Maintenance Data

SD-11 Closeout Submittals

Rolling Counter Door (Non-Rated)
Fire-Rated Rolling Counter Door

1.3 QUALITY ASSURANCE

Submit Detail Drawings showing elevations of each door type, details of

SECTION 08 33 13 Page 5

anchorage, details of construction, location and description of hardware,
shape and thickness of materials, details of joints and connections, and
details of guides and fittings. Include a schedule showing the location of
each counter door with the drawings.

1.4 DELIVERY, STORAGE, AND HANDLING

Deliver rolling counter doors to the jobsite wrapped in a protective
covering with the brands and names clearly marked thereon. Store rolling
counter doors in accordance with the manufacturer's instructions in a dry
location that is adequately ventilated and free from dust, water, or other
contaminants, and in a manner that permits easy access for inspecting and
handling. Handle doors carefully to prevent damage. Replace damaged items
that cannot be restored to like-new condition.

1.5 WARRANTY

Provide manufacturer's standard performance guarantees or warranties that
extend beyond a 1 year period. Submit no later than 30 days prior to final
inspection.

PART 2 PRODUCTS

**
NOTE: These paragraphs will be edited to retain
only the materials and finishes for the type of
rolling counter door required for the project. If
finishes other than those specified are required,
the specification will be revised accordingly.
Generally G40 minimum galvanized coating with prime
coat is sufficient for interior applications on most
projects. Aluminum or stainless steel should be
selected for esthetics. Aluminum should not be
chosen for high use applications. Fire rated doors
should be constructed only of steel or stainless
steel.

Fire-rated doors are not normally available in sizes
as large as non-rated doors. Coordinate with
manufacturers on available heights and widths.

Add requirements for weatherstripping and
weather-tight installation for rolling counter doors
located on exterior walls.

**

2.1 SYSTEM DESCRIPTION

Furnish rolling counter doors of the type, size, and design indicated on
the drawings. Provide the standard product of a manufacturer regularly
engaged in the production of rolling counter doors. Provide each door with
a permanent label showing the manufacturer's name and address and the model
number of the door. Submit Manufacturer's descriptive data and catalog
cuts.

SECTION 08 33 13 Page 6

2.2 BASIC COMPONENTS

2.2.1 Curtain

**
NOTE: Standard non-rated rolling counter doors may
be constructed of aluminum, steel or stainless
steel. Fire rated counter doors must be constructed
of steel or stainless steel. Edit the specification
for the type or types of rolling doors required for
the project.

**

Fabricate the curtain of [extruded aluminum slats conforming to ASTM B221M
ASTM B221, Alloy 6063] [0.759 mm 22 gauge stainless steel slats conforming
to ASTM A240/A240M , Type 304 or Type 430] [or] [0.853 mm 22 gauge
galvanized steel slats conforming to ASTM A653/A653M , Coating Designation
[G60] [G90]]. Provide thickness of slat material as required by width of
opening [or as required by specified fire-rating.] Use slats approximately
32 to 38 mm 1-1/4 to 1-1/2 inch wide with a depth of crown of 13 mm 1/2 inch.
Fit alternate slats with endlocks to maintain curtain alignment. Provide
bottom of curtain with angle or tubular bar reinforcement matching the
curtain, and fitted with a resilient bottom seal.

2.2.2 Jamb Guides

Furnish guides of [3 mm 1/8 inch minimum thickness extruded aluminum
conforming to ASTM B221M ASTM B221, Alloy 6063, and fitted with neoprene
silencers or replaceable heavy nap striping to eliminate noise and dust
infiltration.] [2.372 mm 13 gauge minimum thickness stainless steel
conforming to ASTM A240/A240M , Type 304 or Type 430.] [2.278 mm 13 gauge
minimum thickness galvanized steel angles conforming to ASTM A653/A653M ,
Coating Designation minimum G40.]

2.2.3 Counterbalance Shaft Assembly

Furnish the curtain coiled around a steel tube of sufficient thickness and
diameter to prevent deflection exceeding 2.5 mm per meter 0.03 inch per foot.
Provide a barrel containing oil tempered helical steel torsion springs
capable of sufficient torque to counterbalance the weight of the curtain.
Calculate the springs to provide a minimum of [7,500] [_____] operating
cycles (one complete cycle of door operation will begin with the door in
the closed position, move to the full open position and return to the
closed position).

2.2.4 Brackets

Furnish brackets of a minimum 2.657 mm 12 gauge thickness steel if flat
plate, or 1.519 mm 16 gauge thickness if there are a minimum of 3 returns of
 19 mm 3/4 inch width.

2.2.5 Hood

Provide a hood of [1.02 mm 0.040 inch minimum thickness aluminum sheet
conforming to ASTM B209M ASTM B209, Alloy 5005.] [0.607 mm 24 gauge
stainless steel conforming to ASTM A240/A240M , Type 304 or Type 430.] [
0.701 mm 24 gauge galvanized steel conforming to ASTM A653/A653M , Coating
Designation minimum G40.]

SECTION 08 33 13 Page 7

2.2.6 Locks

Lock the curtain at [each side of the bottom bar by an integral slide bolt]
[both sides of bottom bar by a chrome-plated cylinder lock keyed into the
building keying system]. Locate lock on the [_____] room side of the
counter door. [Provide keying [conforming to Section 08 71 00 DOOR
HARDWARE] [as indicated].]

2.3 ROLLING COUNTER DOOR (NON-RATED)

**
NOTE: Standard non-rated rolling counter doors may
be constructed of aluminum, steel or stainless
steel. Operation may be manual push-up, manual
crank with removable handle, or motor operation.
Edit the specification for the type or types of
rolling doors required for the project.

**

Construct rolling counter doors, curtains, guides and hood components of
[aluminum] [stainless steel] [galvanized steel] conforming to the
requirements specified herein. Submit [Six] [_____] complete copies of
Data Package 2 for Rolling Counter Doors (Non-Rated) and Fire-Rated Rolling
Counter Doors (next paragraph) in accordance with Section 01 78 23
OPERATION AND MAINTENANCE DATA. Provide a list of the parts recommended by
the manufacturer to be replaced after [1 year] [and] [3 years] of service.

2.4 FIRE-RATED ROLLING COUNTER DOOR

**
NOTE: Fire-rated rolling counter doors are
available with Class A (3 hr), Class B (1-1/2 hr), C
(3/4 hr), or Class D (1-1/2 hr) label. If only one
class of rolling counter door is required for the
project, the label requirement may be specified. If
the project requires more than one class of rolling
counter door, the label requirements should be shown
on the drawings. If fire-rated rolling counter
doors are not required, all references to
fire-rating and label requirements will be deleted.

**

Furnish fire-rated rolling counter doors, [[Class A (3 hr.)] [Class B
(1-1/2 hr.)] [Class C (3/4 hr.)] [Class D (1-1/2 hr.)] rated] [as shown]
and conforming to the requirements specified and to NFPA 80 for the class
indicated. Provide labels of a recognized testing agency for the doors,
indicating the applicable fire resistance rating. The construction details
necessary for labeled rolling counter doors will take precedence over
details indicated or specified herein. Furnish door curtains, guides and
hood of [stainless steel] [galvanized steel]. Provide fire-rated rolling
counter doors complete with hardware, accessories, and automatic closing
device. Provide rolling counter doors, in exit corridor walls, with
perimeter smoke and draft control gasketing.

2.5 INTEGRAL FRAME ROLLING COUNTER DOOR (RATED OR NON-RATED)

**
NOTE: Requirements for counter and frame
construction will be shown on the drawings.

SECTION 08 33 13 Page 8

Integral frame units may be used where appropriate;
however, the specification must be edited to
incorporate the additional requirements for frame
and counter. Fire rated integral frame units are
available in galvanized steel, stainless steel, and
with Class A (3 hr), Class B (1-1/2 hr), or Class C
(3/4 hr), or Class D (1-1/2 hr) label. Integral
frame doors are not available as split frame.

**

Furnish integral frame rolling counter door of [[aluminum] [stainless
steel] [galvanized steel].] [[[Class A (3 hr.)] [Class B (1-1/2 hr.)]
[Class C (3/4 hr.)] [Class D (1-1/2 hr.)]] [as shown], [stainless steel]
[galvanized steel].] Conform fire-rated doors to the requirements of
NFPA 80 for the Class indicated and bearing the labels of a recognized
testing agency indicating the applicable fire resistance rating. Form
jambs to create guides for the curtain. Provide head and jambs of 1.519 mm
16 gauge thickness. Provide counter of 1.897 mm 14 gauge thickness.
Provide rolling counter doors, in exit corridor walls, with perimeter smoke
and draft control gasketing.

2.6 AUTOMATIC CLOSING DEVICE

**
NOTE: Activation of the automatic closing device on
fire rated counter doors will be by the building's
fire alarm system or smoke/heat detector system when
counter doors are located in smoke barriers and fire
barriers, or where life safety would be endangered
by fire and smoke if the doors were left open.
Fusible link devices will only be used in those
areas where protection of property from fire is the
only consideration.

**

Equip fire-rated counter doors with an automatic closing device which
operates upon [the fusing of a 74 degrees C 165 degree F fusible link]
[activation of the building's [fire alarm system] [smoke alarm system]
[heat detector system]. Furnish fire and smoke doors that easily reset by
the facility user after they have been released by the detection system.
Resetting the door shall not require the use of special tools.]

2.7 FINISH

Exposed parts of the counter door, including the curtain, bottom rail,
guides, and hood shall be of uniform finish and appearance. Furnish
[aluminum with a clear anodized finish.] [stainless steel with a No. 4
finish.] [steel galvanized coating with a [prime coat] [and] [a baked-on or
powder-coated Factory top coat finish].] Give all other steel parts a shop
coat of primer paint standard with the manufacturer. Provide a factory
coated color [in accordance with Section 09 06 90 SCHEDULES FOR PAINTING
AND COATING] [_____].

PART 3 EXECUTION

3.1 INSTALLATION

Install doors in accordance with approved detail drawings and
manufacturer's instructions. Accurately locate anchors and inserts for

SECTION 08 33 13 Page 9

guides, brackets, hardware, and other accessories. Upon completion, doors
shall be free from warp, twist, or distortion. Lubricate, properly adjust,
and demonstrate doors to operate freely. Conform fire-door installation
with NFPA 80 for the class indicated and the manufacturer's instructions.

3.2 OPERATION

**
NOTE: Rolling counter doors over 3050 mm 10 feet
wide, or where the interior counter is over 380 mm
15 inches deep, may use manual crank operation or
electric operation.

**

3.2.1 Manual Operation

Provide curtain operated by means of [manual push-up with lift handles or
continuous full width lift bar] [manual crank with removable handle].

3.2.2 Power Operation

Furnish a high-starting torque, reversible type motor of sufficient power
and torque output to move the door in either direction from any position at
the required speed. Provide power operator with an emergency push-up
operation, limit switch, three-button type control marked "OPEN", "CLOSE",
and "STOP". Provide control voltage of [24 vac] [120 vac]. Provide
conduit and wiring necessary for proper operation in accordance with
Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM.

3.3 TESTS

Drop-test the fire doors in accordance with NFPA 80 to show proper
operation and full automatic closure and reset in accordance with the
manufacturer's instructions. Provide a written record of initial test to
the Contracting Officer.

3.4 FIELD FINISHING

Doors to receive field finishing shall be factory primed, as required, and
then finished in accordance with Section 09 90 00 PAINTS AND COATINGS.
Provide color [in accordance with Section 09 06 90 SCHEDULES FOR PAINTING
AND COATING] [_____].

3.5 CLEANING

Clean aluminum and stainless steel doors in accordance with manufacturer's
approved instructions. Submit Manufacturer's preprinted installation and
cleaning instructions.

 -- End of Section --

SECTION 08 33 13 Page 10

