
**
USACE / NAVFAC / AFCEC / NASA UFGS-14 21 23 (February 2009)
 Change 1 - 05/13

Preparing Activity: USACE Superseding
 UFGS-14 21 23 (July 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated October 2013
**

SECTION TABLE OF CONTENTS

DIVISION 14 - CONVEYING EQUIPMENT

SECTION 14 21 23

ELECTRIC TRACTION PASSENGER ELEVATORS

02/09

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUMMARY
 1.2.1 Fire Protection System
 1.2.2 Miscellaneous Requirements
 1.2.3 Provisions for Earthquake Protection
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Elevator Specialist
 1.4.2 Elevator Inspector
 1.4.3 Welders' Qualifications
 1.4.4 Detail Drawings
 1.5 SCHEDULING
 1.6 WARRANTY
 1.7 MAINTENANCE AND REPAIR ACTION PLAN
 1.7.1 Maintenance and Diagnostic Tools
 1.7.2 Keys for Elevator Key Switches

PART 2 PRODUCTS

 2.1 PASSENGER ELEVATORS
 2.1.1 Basic Requirements
 2.1.2 Cab Enclosures and Door Finishes
 2.2 SPECIAL OPERATION AND CONTROL
 2.2.1 Firefighters' Service
 2.2.2 Smoke Detectors
 2.2.3 Fire Sprinklers
 2.2.4 Top-of-Car Operating Device
 2.2.5 Hoistway Access Switches
 2.2.6 Independent Service
 2.2.7 Elevator Operation
 2.2.7.1 Single, Two-Stop, Automatic Operation
 2.2.7.2 Selective Collective Automatic Operation
 2.2.7.3 Duplex Selective Collective Automatic Operations

SECTION 14 21 23 Page 1

 2.2.7.4 Group Automatic Operation
 2.2.8 Parking Switch
 2.2.9 Hospital Emergency Commandeering Service
 2.3 ELEVATOR MACHINE
 2.4 CONTROL EQUIPMENT
 2.4.1 Motor Control Equipment
 2.4.1.1 Motor Generator Set
 2.4.1.2 SCR Control or VVVF AC Control
 2.4.2 Logic Control
 2.4.2.1 On-Board Diagnostic Panel
 2.4.2.2 External Port
 2.4.2.3 Repair Requirements
 2.5 OPERATING PANELS, SIGNAL FIXTURES, AND COMMUNICATIONS CABINETS
 2.5.1 Capacity and Data Plates
 2.5.2 Car and Hall Buttons
 2.5.3 Passenger Car-Operating Panel
 2.5.3.1 Passenger Controls
 2.5.3.2 Service Controls
 2.5.3.3 Certificate Window
 2.5.4 Freight Car-Operating Panel
 2.5.4.1 Passenger Controls
 2.5.4.2 Service Controls
 2.5.4.3 Certificate Window
 2.5.5 Semi-Selective Door Operation
 2.5.6 Full-Selective Door Operation
 2.5.7 Switches and Devices
 2.5.8 In-Car Position and Direction Indicator and Signal
 2.5.8.1 In-Car Position Indicator and Signal
 2.5.8.2 In-Car Direction Indicator and Signal
 2.5.9 Landing Position and Direction Indicator and Signal
 2.5.9.1 Landing Position Indicator and Signal
 2.5.9.2 Landing Direction Indicator and Signal
 2.6 HOISTWAY AND CAR EQUIPMENT
 2.6.1 Car and Counterweight Guide Rails and Fastenings
 2.6.2 Car and Counterweight Buffers
 2.6.3 Pit Equipment
 2.6.3.1 Pit "STOP" Switch
 2.6.3.2 Ladder
 2.6.3.3 Lighting of Pits
 2.6.4 Terminal Stopping Devices
 2.6.5 Wiring and Traveling Cables
 2.6.6 Emergency Signaling Devices
 2.7 PASSENGER CAR AND HOISTWAY DOOR ACCESSORIES
 2.8 PASSENGER ELEVATOR GUIDES, PLATFORM, AND ENCLOSURE
 2.8.1 Roller Guides
 2.8.2 Car Frame and Platform
 2.8.3 Car Enclosure, Car Door, and Car Illumination
 2.8.3.1 Return Panels, Entrance Columns, Cove Base, and Transom
 2.8.3.2 Car Top
 2.8.3.3 Car Door
 2.8.3.4 Car Entrance Sill
 2.8.3.5 Carpet
 2.9 PASSENGER ELEVATOR HOISTWAY DOORS AND ENTRANCES
 2.9.1 Hoistway Entrance Frames
 2.9.2 Hoistway Entrance Sills
 2.9.3 Hoistway Entrance Doors
 2.9.4 Entrance Fascias and Dust Covers
 2.9.5 Hoistway Ventilation
 2.10 HANDICAPPED AND MEDICAL SERVICES ACCESS

SECTION 14 21 23 Page 2

 2.10.1 Provision for Handicapped
 2.10.2 Emergency Medical Services
 2.11 EMERGENCY POWER OPERATION

PART 3 EXECUTION

 3.1 INSTALLATION
 3.1.1 Traveling Cables
 3.1.2 Structural Members
 3.1.3 Safety Guards
 3.1.4 Miscellaneous Requirements
 3.1.5 Firefighters' Service
 3.2 FIELD QUALITY CONTROL
 3.2.1 Testing Materials and Instruments
 3.2.2 Field Tests
 3.2.2.1 Endurance Tests
 3.2.2.2 Speed Tests
 3.2.2.3 Leveling Tests
 3.2.2.4 Insulation Resistance Tests
 3.2.2.5 Brake Test
 3.2.2.6 Buffer Tests
 3.2.2.7 Temperature Rise Tests
 3.2.2.8 Balance Tests
 3.2.2.9 Motor Ampere Tests
 3.3 MAINTENANCE SERVICE TRAINING

-- End of Section Table of Contents --

SECTION 14 21 23 Page 3

**
USACE / NAVFAC / AFCEC / NASA UFGS-14 21 23 (February 2009)
 Change 1 - 05/13

Preparing Activity: USACE Superseding
 UFGS-14 21 23 (July 2007)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated October 2013
**

SECTION 14 21 23

ELECTRIC TRACTION PASSENGER ELEVATORS
02/09

**
NOTE: This guide specification covers the
requirements for electric traction passenger
elevators.

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

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

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

**

PART 1 GENERAL

**
NOTE: All Navy facility designs which include
elevators must comply with the "NAVFAC Elevator
Design Guide". This guide is available from the
Whole Building Design Guide web site, DoD page (
http://dod.wbdg.org), from the NAVFAC drop down menu
- Interim Technical guidance.

Use Section 14 21 13 for ELECTRIC TRACTION FREIGHT
ELEVATORS.

NOTE: Any editing of non-bracketed requirements in
this specification must be approved through the
NAVFAC Elevator Program.

**

SECTION 14 21 23 Page 4

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 WELDING SOCIETY (AWS)

AWS B2.1/B2.1M (2009) Specification for Welding Procedure
and Performance Qualification

AWS D1.1/D1.1M (2010; Errata 2011) Structural Welding
Code - Steel

ASME INTERNATIONAL (ASME)

ASME A17.1/CSA B44 (2010) Safety Code for Elevators and
Escalators

ASME A17.2 (2012) Guide for Inspection of Elevators,
Escalators, and Moving Walks Includes
Inspection Procedures for Electric
Traction and Winding Drum Elevators,
Hydraulic Elevators, and Escalators and
Moving Walks

ASME A17.3 (2011) Safety Code for Existing Elevators
and Escalators

ASME QEI-1 (2010) Standard for the Qualification of
Elevator Inspectors

INTERNATIONAL CODE COUNCIL (ICC)

ICC IBC (2012) International Building Code

ICC IPC (2012) International Plumbing Code

SECTION 14 21 23 Page 5

NATIONAL ELECTRICAL MANUFACTURERS ASSOCIATION (NEMA)

NEMA MG 1 (2011; Errata 2012) Motors and Generators

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 101 (2012; Amendment 1 2012) Life Safety Code

NFPA 252 (2012) Standard Methods of Fire Tests of
Door Assemblies

NFPA 70 (2014) National Electrical Code

NFPA 72 (2013) National Fire Alarm and Signaling
Code

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

29 CFR 1910.27 Fixed Ladders

36 CFR 1191 Americans with Disabilities Act (ADA)
Accessibility Guidelines for Buildings and
Facilities; Architectural Barriers Act
(ABA) Accessibility Guidelines

1.2 SUMMARY

Provide a pre-engineered elevator system, by manufacturer regularly engaged
in the manufacture of elevator systems, that complies with
ASME A17.1/CSA B44 and ASME A17.2 in their entirety, and additional
requirements specified herein.

1.2.1 Fire Protection System

**
NOTE: Hoistway vents may be activated elevator
lobby smoke detectors. Detectors do not have to be
placed in hoistways per IBC/NFPA 72.

**

Provide a fire protection system complying with the applicable provisions
of NFPA 72, NFPA 101, and ASME A17.1/CSA B44.[Detailed specification
information is stated in Section 28 31 74.00 20 INTERIOR FIRE DETECTION AND
ALARM SYSTEM.] Additional fire protection requirements are found in
Section [28 31 02.00 20 FIRE ALARM REPORTING SYSTEMS - DIGITAL
COMMUNICATORS;] [21 13 13.00 20 WET PIPE SPRINKLER SYSTEM, FIRE
PROTECTION][; and Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM].

1.2.2 Miscellaneous Requirements

Submit one set of wiring diagrams, in plastic or glass cover, framed and
mounted in elevator machine room for revised building electrical system, if
needed, to make supplied elevator system function as specified. Deliver
other sets to Contracting Officer. Coded diagrams are not acceptable
unless adequately identified. Submit calculations for the Reaction Loads
imposed on the building by the elevator system and Heat Loads generated by
the elevator system.

SECTION 14 21 23 Page 6

[1.2.3 Provisions for Earthquake Protection

**
NOTE: Provide seismic protection as covered by ASME
A17.1/CSA B44, Part 8, Section 8.4. Provide
fastenings, attachments, and restraints for
prevention of seismic damage in detail by registered
structural engineer whose seal is applied to
drawings or sketches. Use forces of 1.0 G
horizontal and 1.0 G vertical or heavier.

Use ASME A17.1/CSA B44, Part 8, Section 8.4, for
locations in seismic risk zone 3 or greater. Use
ASME 17.3 for Existing Elevators.

**

This facility is located in seismic zone [3] [4], and shall comply with all
ASME A17.1/CSA B44, Part 8, Section 8.4 requirements as applicable by
location.

]1.3 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.

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

SECTION 14 21 23 Page 7

the Government.] Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-02 Shop Drawings

Detail Drawings[; G][; G, [_____]]
Passenger Elevators and accessories[; G][; G, [_____]]
Supporting systems[; G][; G, [_____]]
Machinery and controls, Heat Loads[; G][; G, [_____]]
Wiring diagrams[; G][; G, [_____]]
Sequence of operations[; G][; G, [_____]]

SD-03 Product Data

Passenger Elevators[; G][; G, [_____]]
Elevator supporting systems[; G][; G, [_____]]
Data sheets[; G][; G, [_____]]
Maintenance and diagnostic tools[; G][; G, [_____]]
Logic control[; G][; G, [_____]]

SD-05 Design Data

Reaction loads[; G][; G, [_____]]

SD-07 Certificates

Quality Assurance
Welders' Qualifications[; G][; G, [_____]]

SD-10 Operation and Maintenance Data

Passenger Elevators[; G][; G, [_____]]
Maintenance and Repair Action Plan[; G][; G, [_____]]

1.4 QUALITY ASSURANCE

1.4.1 Elevator Specialist

Work specified in this section shall be performed in compliance with
ASME A17.3 under the direct guidance of the Elevator Specialist who is
regularly engaged in the installation and maintenance of the type and
complexity of elevator system specified in the contract documents, and who
served in a similar capacity for at least three systems that have performed
in the manner intended for a period of not less than 24 months. Elevator
system manufacturer shall provide a letter of endorsement certifying that
the Elevator Specialist is acceptable to manufacturer. The Elevator
Specialist shall oversee the acceptance inspections and tests, and sign and
certify the successful results, and after completion of the acceptance
inspections and tests, certify in writing that the installation is
accordance with the contract requirements. Bring any discrepancies to the
attention of the Contracting Officer in writing, no later than three
working days after the discrepancy is discovered.

1.4.2 Elevator Inspector

**
NOTE: Use the first bracketed paragraph where the
Elevator Inspector will be furnished by the
Contractor. Use the second bracketed paragraph for

SECTION 14 21 23 Page 8

all Navy projects where a NAVFAC Certified Elevator
Inspector is available or for Army or Air Force
projects where the services of a Government
furnished Elevator Inspector is available and
preferable to the designer and customer. The
services of a NAVFAC Certified Inspector may be
available for other DoD member projects.

Note that the source of the Elevator Inspector will
impact the funding required, therefore the options
should be thoroughly considered and decided upon as
early in the design process as possible, preferably
at the Predesign Conference.

Where the Elevator Inspector is Government
furnished, delete the submittal requirements for the
Elevator Inspector's Qualifications that is part of
SD-07 above.

**

[The Elevator Inspector shall be [certified in accordance with the
requirements of ASME A17.1/CSA B44 and ASME QEI-1] [and licensed by the
State of [_____] in elevator inspection]. The Certified Elevator Inspector
shall inspect the installation of the elevator(s) to ensure that the
installation conforms with all contract requirements. The Elevator
Inspector shall be directly employed by the Prime Contractor and be
independent of the Elevator System Manufacturer and the Elevator Specialist
and shall witness the acceptance inspections and tests, approve all results
and shall sign and certify the successful results. The Elevator Inspector,
after completion of the acceptance inspections and tests, shall certify in
writing that the installation is in accordance with the contract
requirements. Bring any discrepancy, including any safety related
deficiencies, to the attention of the Contracting Officer in writing, no
later than three working days after the discrepancy is discovered.]

[The Elevator Inspector will be provided by the Government to inspect the
installation of the elevator(s) and to ensure that the installation
conforms with all contract requirements. A NAVFAC Certified Elevator
Inspector will be utilized as required on NAVFAC projects. The Elevator
Inspector will witness the acceptance inspections and tests, approve all
results, and sign and certify the successful results. The Elevator
Inspector, after completion of the acceptance inspections and tests, will
certify in writing that the installation is in accordance with the contract
requirements. Bring any discrepancy, including any safety related
deficiencies, to the attention of the Contracting Officer in writing, no
later than three working days after the discrepancy is discovered.]

1.4.3 Welders' Qualifications

Comply with AWS D1.1/D1.1M, Section 4, and AWS B2.1/B2.1M. Provide
certified copies of welders' qualifications and a list of welders'names
with corresponding code marks to identify each welder's work.

1.4.4 Detail Drawings

a. Submit Detail Drawings, including dimensioned layouts in plan and
elevation, showing the arrangement of elevator equipment, accessories,
and data sheets showing all:

SECTION 14 21 23 Page 9

(1) supporting systems,
(2) Anchorage of equipment,
(3) Clearances for maintenance and operation;
(4) Details on hoistway,
(5) Doors and frames,
(6) Operation and signal stations,
(7) Machinery and Controls,
(8) Motors,
(9) Guide rails and brackets,
(10) Points of interface with normal power.

[(11) Fire alarm system]
[(l2) HVAC or exhaust systems]
[(13) Interface with emergency power systems.]

b. Include in the Drawings complete wiring diagrams showing electrical
connections and other details required to demonstrate sequence of
operations and functions of system devices, and the appropriate sizing
of electrical protective devices which are frequently different from
National Electrical Code standard sizes. Drawings shall show any
revised building electrical system required to make supplied elevator
system function as specified.

1.5 SCHEDULING

Every six months, test systems for [Emergency Power Operation,] [Earthquake
Emergency Operations,] [Hospital Emergency Commandeering Service
Operations] [and] Firefighters' Service. Schedule to not interfere with
building operations. For Firefighters's Service, test monthly in
accordance with ASME A17.1/CSA B44, Paragraph 8.6.11.1. Provide written
results of each test operation to the Contracting Officer.

1.6 WARRANTY

**
NOTE: If elevator is located in remote location,
confirm the necessity for the 1 hour response time
required below with activity.

**

Provide routine warranty service in accord with the manufacturer's warranty
requirements, for a period of [12][_____] months after the date of
acceptance by Contracting Officer. [Perform work during regular working
hours]. During the warranty service period, include 24-hour emergency
service, with [1] [_____] hour response time, without additional cost to
the Government. Include adjustments, greasing, oiling, and cleaning.
Provide routine inspection and tests of elevators in accordance with
ASME A17.1/CSA B44 (Section 8.10) and ASME A17.2. Provide supplies and
parts to keep elevator system in operation. Perform service only by
factory trained personnel. Maintain a maintenance log of all service
orders performed during the warranty period and submit it to the
Contracting Officer [21] [_____] days prior to the end of the warranty
period.

1.7 MAINTENANCE AND REPAIR ACTION PLAN

Provide plan of action by the Elevator Installation Contractor to provide
emergency and routine maintenance in accordance with paragraph titled
WARRANTY. In addition to Data Package SD-19 "Operation and Maintenance
Manuals", provide a list of phone numbers, personnel contacts, and all

SECTION 14 21 23 Page 10

tools to be provided to the Contracting Officer. Submit elevator manuals
in accordance with Section 01 78 23 OPERATION AND MAINTENANCE DATA.

1.7.1 Maintenance and Diagnostic Tools

Provide all special tools and software necessary to service and maintain
each elevator delivered at time of final acceptance. Provide one of each
tool per group of elevators. Include solid state or microprocessor
diagnostic tools unavailable on the open market. Include necessary
diagnostic software in cases where the solid state or microprocessor
diagnostic tools are available on the open market.

1.7.2 Keys for Elevator Key Switches

Provide a minimum of twelve keys per unique cylinder used on all key
switches for single elevator. If there is more than one elevator,
additional keys are not required unless there are additional unique lock
cylinders. Provide keys with brass or fiberglass tags marked "PROPERTY OF
THE U.S. GOVERNMENT" on one side with function of key or approved code
number on the other side.

PART 2 PRODUCTS

2.1 PASSENGER ELEVATORS

Provide elevator system that complies with ASME A17.1/CSA B44, ASME A17.2,
and ASME A17.3 in their entirety, and additional requirements specified
herein. Submit Data Package 4 in accordance with Section 01 78 23
OPERATION AND MAINTENANCE DATA.

[2.1.1 Basic Requirements

**
NOTE: Only specify gearless traction elevators for
buildings more than 10 stories tall and speeds of
500 fpm or more.

**

a. Type: [Geared] [Gearless]

b. Rated load: [_____] kg lbs.

c. Rated Speed: [_____] m/s fpm.

d. Travel Length: [_____] m ft..

e. Number of Stops: [_____]

f. Number of Hoistway Openings: [_____] Front; [_____] Rear

**
NOTE: Provide all elevators of size to accommodate
handicapped access as a minimum. For all buildings
of four stories or more in height, provide at least
one elevator of size to accommodate emergency
medical services.

**

g. Car Inside Dimensions: [_____] mm ft.-in. wide, [_____] mm ft.-in. deep

SECTION 14 21 23 Page 11

and [_____] mm ft.-in. high.

**
NOTE: For car door opening of passenger and service
elevators, 1065 mm (3 ft. 6 in.) is standard, except
with 1800 kg (4000 lb.) passenger cars, use 1200 mm
(4 ft. 0 in.). For special purposes, 1525 mm (5 ft.
0 in.) opening may be used.

**

h. Car Door Opening: [_____] mm ft.-in. wide and [_____] mm ft.-in. high.

**
NOTE: Use two speed center opening option
restrictively for elevators where larger door
opening is needed and hoistway space is not
available for single speed. Otherwise, use
single-speed side slide, single-speed center
opening, or two speed side slide.

**

i. Car Door Types: [Single-speed side slide] [Single-speed Center opening]
[Two-speed side slide] [Two-speed center opening] Horizontal sliding.

]2.1.2 Cab Enclosures and Door Finishes

**
NOTE: Indicate finish colors of elevator materials
in finish schedule on drawings.

Use stainless steel side panels and wall trim in
hospital cars.

**

Provide finishes [as indicated.] [as listed below:

a. Floor; [carpet] [vinyl composition tile] [vinyl sheet tile] [_____].

b. Walls; [prefinished steel] [laminated plastic] on particleboard
[stainless steel] [_____]. Provide each cab wall with equally spaced
and equally sized wall panels. Conceal all wall panel fasteners.

(1) Wall trim; [prefinished steel] [stainless steel] [_____].
(2) Accessories; [hand rails] [_____].

c. Interior face of door(s); [prefinished steel panels] [stainless steel]
[Laminated plastic on particleboard with rounded stainless steel angle
edges] [_____].

d. Ceilings; [supported] [prefinished steel panels] [anodized aluminum]
[eggcrate] [_____].

Ceiling frame; [prefinished steel] [stainless steel] [anodized
aluminum] [_____].

e. Hoistway Doors and Frame Finishes. Provide finishes on exterior of
hoistway as follows:

(1) Frame; [prefinished steel] [stainless steel] [_____].

SECTION 14 21 23 Page 12

(2) Exterior face of door; [prefinished steel] [stainless steel]
[_____].]

2.2 SPECIAL OPERATION AND CONTROL

Provide all special operations and control systems in accordance with
ASME A17.1/CSA B44. Provide special operation key switches with [5] [6]
pin cylinder locks with removable cores and a key control lock for each
operation system.

2.2.1 Firefighters' Service

**
NOTE: Firefighters' Service is required on all
passenger elevators. Coordinate the firefighters'
designated floor level with the local base Fire
Department.

**

Provide equipment and signaling devices in accordance with
ASME A17.1/CSA B44, Section 2.27. The designated level for firefighters'
key operated switch is the [ground] [____] floor.

2.2.2 Smoke Detectors

Smoke detectors are specified in [Section 28 31 74.00 20 INTERIOR FIRE
DETECTION AND ALARM SYSTEM] [____], including conduit and wiring from each
detector to elevator machinery space control panel. Provide connections
directly to elevator controls which will, when smoke is detected by any
smoke detector, actuate Firefighters' Service and send each elevator to the
correct floor as required by ASME A17.1/CSA B44. Provide dual-contact
smoke detectors located in the elevator lobbies and the elevator machine
room. If sprinkler is provided in the hoistway, provide dual-contact smoke
detector at top of hoistway. Include only these smoke detectors in the
circuit for elevator controller actuation of Firefighters' Service. In
lieu of dual-contact smoke detectors, an addressable fire alarm system with
listed smoke detectors can be used in the above stated locations. Ensure
that all smoke detectors are mounted on finished ceiling. Smoke detector
system shall comply with ASME A17.1/CSA B44.

2.2.3 Fire Sprinklers

**
NOTE: Virtually all new elevator installations
require fire sprinklers in each elevator machinery
room. Electric traction elevators are required to
have a 2 hour rated hoistway, which does not require
sprinklers. If a 2 hour rated hoistway cannot be
achieved, sprinklers are required and include the
bracketed options for hoistway sprinklers in the
following paragraph.

**

Provide fire sprinklers in accordance with Section 21 13 13.00 20 WET PIPE
SPRINKLER SYSTEM, FIRE PROTECTION; providing dual contact flow switch,
check valve, and shutoff valve in each sprinkler line immediately outside
of each machine room [and hoistway] in accordance with ASME A17.1/CSA B44.
Provide electrical connection to fire sprinkler system in accordance with
Section 26 20 00 INTERIOR DISTRIBUTION SYSTEM. For each elevator, provide

SECTION 14 21 23 Page 13

control wiring connecting the flow switch to the shunt trip equipped
circuit breaker within the electrical panel serving the main line
disconnect. Upon flow of water, flow switch shall instantaneously send a
signal to cause opening of shunt-trip equipped mainline circuit breaker, in
compliance with ASME A17.1/CSA B44, Section 2.27, and send a signal to fire
alarm control panel to indicate water flow condition. Machine room
sprinkler flow switch actuation shall shunt trip all elevators served by
the machine room.[Hoistway sprinkler flow switch actuation shall shunt
trip all elevators in the hoistway.]

2.2.4 Top-of-Car Operating Device

Provide, in accordance with ASME A17.1/CSA B44, Paragraph 2.26.1.4.2 an
operating device, mounted on or from the car crosshead, to permit car
operation at a speed not exceeding 0.75 mps 150 fpm for purposes of
adjustment, maintenance, testing, and repair. Include an integral or
remote safety device, "UP" and "DOWN" switches or buttons, an emergency
stop switch, and inspection switch.

2.2.5 Hoistway Access Switches

Provide key-operated hoistway according to ASME A17.1/CSA B44, Section
3.12. access switches that permit limited movement of the car at terminal
floors for car door opening and car positioning, operative only when the
"INSPECTION" switch in car operating panel is in inspection position.
Locate switch 1800 mm 6 feet above floor level, within 300 mm 12 inches of
hoistway entrance frame of an elevator or with the ferrule exposed when
located in entrance frame.

2.2.6 Independent Service

**
NOTE: Use the last sentence in brackets when there
are two or more cars in group.

**

Provide exposed key-operated switch in car operating panel to enable
independent service and simultaneously disable in-car signals and
landing-call responses. Provide indicator lights that automatically
illuminate during independent service.[If one car is removed from group,
provide other car[s] responding to its hall calls.]

2.2.7 Elevator Operation

**
NOTE: Choose one of the following four types of
operations: Single Two-Stop Automatic, Selective
Collective Automatic, Duplex Selective Collective or
Group Automatic

**

Refer to ASME A17.1/CSA B44, Introduction, Section 3, Definitions.

[2.2.7.1 Single, Two-Stop, Automatic Operation

**
NOTE: Specify for single, two-stop elevator only.

**

SECTION 14 21 23 Page 14

Provide Single Two-Stop Automatic Operation. Provide illuminating push
buttons.

][2.2.7.2 Selective Collective Automatic Operation

**
NOTE: Specify for single elevator serving three or
more landings.

**

Provide Selective Collective Automatic Operation. Provide illuminating
push buttons.

][2.2.7.3 Duplex Selective Collective Automatic Operations

**
NOTE: Specify for two adjacent elevators.

**

Provide Duplex Selective Collective Automatic Operation. Provide a single
push button for terminal landings and dual push buttons, up and down, at
intermediate landings. In each car operating panel, provide push buttons
numbered to correspond to each landing. If a car is taken out of service
or fails to respond to a landing call within a predetermined adjustable
time limit of approximately 40 to 180 seconds, transfer calls to the other
car functioning as a single car Selective Collective elevator until the
out-of-service car is returned to the system. Provide a push button riser
adjacent to each elevator.

][2.2.7.4 Group Automatic Operation

**
NOTE: Specify for three or more adjacent elevators.

**

Provide Group Automatic Operation. Provide a single push button for
terminal landings and dual push buttons, up and down at intermediate
landings. In each car operating panel, provide push buttons numbered to
correspond to each landing. If a car is taken out of service, or fails to
respond to a landing call within a predetermined adjustable time limit of
approximately 40 to 180 seconds, transfer calls to another car until
out-of-service car is returned to the system. Provide a push-button riser
adjacent to each elevator.

][2.2.8 Parking Switch

**
NOTE: Specify parking switch if there is a definite
reason to change the parking station daily or for
security purposes. For example, to provide night
shut down of a car for security purposes.

**

Refer to ASME A17.1/CSA B44, Paragraph 8.7.2.11. Provide a two-position
parking switch in the car station service cabinet. One position causes car
to remain parked at the floor landing where last used; the other position
causes car to park at [main] [_____] floor.

SECTION 14 21 23 Page 15

][2.2.9 Hospital Emergency Commandeering Service

Provide "ON-OFF" key switch and indicator light at [designated] [all]
landings to cause one elevator to respond directly to the landing
activated. Turning switch to "ON" position cancels previously registered
"CAR" calls and requires car to bypass hall calls while in route to
activated landing. On arrival, car will remain at landing with hoistway
and car doors open for predetermined time to permit car to be placed on
emergency service. If the person decides not to use car during
predetermined time period, car doors will close and car will automatically
return to normal service. Indicator lights shall automatically illuminate
during emergency service. Key shall be removable only in "OFF" position.

]2.3 ELEVATOR MACHINE

**
NOTE: Use geared traction machines up to nine
floors with moderate-to-heavy traffic demand,
generally not more than three or four cars in a
group and for speeds not exceeding 1.75 mps (350
FPM). Use gearless traction for speeds beyond 1.75
to 2.00 mps (350 to 400 FPM), for ten floors or more
and where intensive traffic is anticipated, i.e.,
high-rise hospitals, busy headquarters, office
buildings. Gearless elevators are often used in
large hospitals for six or more stops. However if
2.00 mps (400 FPM) is required, the elevator
industry usually supplies 2.50 mps (500 FPM) as the
standard entry for gearless traction machines. Use
generator field control for all applications of
gearless elevators and most geared elevators. For
motors greater than 11 kw (15 hp), use power factor
correcting capacitors to increase power factor to
minimum 90 percent.

**

Provide elevator machines which are [[worm] geared] [or] [gearless]
traction, direct-drive machines according to ASME A17.1/CSA B44, Section
2.24. Paint or finish ferrous surfaces with minimum one coat of
rust-inhibiting paint conforming to manufacturer's standard practice.
Provide hoisting motor with separately excited direct current (dc)
generator conforming to NEMA MG 1, Part 18. Provide drive motor with Class
F insulation, and rated for continuous duty.

2.4 CONTROL EQUIPMENT

2.4.1 Motor Control Equipment

**
NOTE: At sites where power fluctuations are
routinely experienced, specify only variable-voltage
with motor generator set.

**

ASME A17.1/CSA B44, Section 2.26. Provide variable-voltage with
motor-generator set, variable voltage with silicon controlled rectifier
(SCR), or variable-frequency alternating current (ac) drive control.
Enclose control equipment in factory-primed and baked-enamel coated
sheet-metal cabinets with removable or hinged doors with ventilation

SECTION 14 21 23 Page 16

louvers.

2.4.1.1 Motor Generator Set

NEMA MG 1, Part 18. Provide motor-generator set with Class F insulation,
and rated at 120 starts per hour for elevator service. Maximum acceptable
generator voltage is 600 volts. Indicate direction of rotation by an arrow
painted on the frame. Enclose electric connections at motor generator set
in conduit boxes. Provide adjustable timing device which will
automatically shut the set off at [20 to 30 seconds] [3-minute]
predetermined time after the elevator has answered the last registered call.

2.4.1.2 SCR Control or VVVF AC Control

Provide individual isolation transformers and individual choke reactors for
each individual hoist motor. Provide filtering to maintain harmonic
distortion below IEEE standards as measured at the elevator machine room
disconnect.

2.4.2 Logic Control

**
NOTE: Use microprocessors for elevator logic
control. However, in a remote location where
necessary diagnostic tools and qualified service
personnel are not available in the immediate area,
do not allow this type of equipment. In addition,
solid state control is not desirable for any
facility which is subject to an erratic building
power supply. In either situation, specify an
electromagnetic switch, relay logic controller. If
a microprocessor is allowed, the mechanical design
for the elevator machine room must include the HVAC
recommended by the control system manufacturer.

**

[Provide solid-state microprocessor controller to enable programmable
control of call allocation, logic functions, door control, speed sensing
and car position. Provide a method of reprogramming adjustable parameters
of computerized controls. Store all programming in non-volatile memory.
The microprocessor control system is acceptable only if hardware and
software, and software documentation required to maintain and utilize
microprocessor is provided and training is provided to Government Personnel
by the equipment manufacturer and supplier.] [Provide electromagnetic
switch, relay logic control.]

[2.4.2.1 On-Board Diagnostic Panel

Provide, for each individual elevator microprocessor controller, an
on-board diagnostic control and LCD display panel that allows unrestricted
access to the comprehensive range of adjustable parameters necessary to
perform installation, adjusting, maintenance, and testing of the elevator.
For each elevator group control, provide a separate on-board diagnostic
control and LCD display panel that allows unrestricted access to the
comprehensive range of options and adjustments necessary to perform
installation, adjusting, maintenance, and testing of the elevator group.
Provide LCD displays which also provide the capability to display,
monitor, and diagnose any and all fault logs, fault history, trouble calls,
and diagnostics. Provide three (3) copies of the complete manufacturer's

SECTION 14 21 23 Page 17

software program, with complete software documentation, that enables the
same level of unrestricted access to all controllers of the same make and
model, regardless of the installation date or location. Provide signed
certification, from the manufacturer's corporate headquarters, that
guarantees the microprocessor software and access system will not terminate
the unlimited and unrestricted access at any future date.

][2.4.2.2 External Port

For each individual elevator microprocessor controller, and elevator group
microprocessor controller, provide a USB port or an RS 232 port that allows
connection to an on-site or a remote portable laptop computer. Provide the
same level of unrestricted access as the on-board diagnostic panel.
Provide three (3) copies of the complete manufacturer's software program,
with complete software documentation, that enables the same level of
unrestricted access to all controllers of the same make and model,
regardless of the installation date or location. Provide signed
certification, from the manufacturer's corporate headquarters, that
guarantees the microprocessor software and access system will not terminate
the unlimited and unrestricted access at any future date.

]2.4.2.3 Repair Requirements

**
NOTE: When microprocessor control system is used,
mechanical design for the project must provide the
HVAC heating and cooling required by control
manufacturer for elevator machinery space.

**

For the repair of microprocessor control system, provide maintenance tools,
supporting computer software, and software documentation required for
complete maintenance of elevator system including diagnostics and
adjustments. Tools may be hand-held or built into control system. Provide
tools which do not require recharging to maintain their memory or
authorization for use. Do not use software which requires periodic
reprogramming, or reauthorization. Store programs in non-volatile memory.
Tools and software may be factory programmed to operate only with this
project's identification serial number.

2.5 OPERATING PANELS, SIGNAL FIXTURES, AND COMMUNICATIONS CABINETS

2.5.1 Capacity and Data Plates

Refer to ASME A17.1/CSA B44, Section 2.27. Attach faceplates with spanner
security screws. On car panel, provide stainless steel capacity and data
plates, with name of elevator manufacturer.

2.5.2 Car and Hall Buttons

Provide recessed tamper-proof push buttons of minimum 20 mm 3/4 inch size
satin-finish stainless steel with illuminated jewel center.

2.5.3 Passenger Car-Operating Panel

**
NOTE: Use two panels for busy passenger elevators
in hospital buildings and office buildings. Use one
car operating panel for single or two elevator

SECTION 14 21 23 Page 18

system where traffic is moderate such as in
barracks, warehouses, clinics or shops. For front
and rear openings at a floor, provide two floor
buttons marked "F" and "R" for operating door open
and close.

**

Refer to ASME A17.1/CSA B44, Section 211 and 306. Provide each car with
[one] [two] car operating panel that contains operation controls and
communication devices. Provide exposed, flush mounted buttons for the
controls that shall be passenger accessible. Provide service cabinet or
keyed switches for those controls that should not be passenger accessible.
Allow maximum 1200 mm 48 inches between car floor and center line of bottom
button. Use engraving and backfilling or photo etching for button and
switch designators. Do not use attached signs.

2.5.3.1 Passenger Controls

a. Illuminated operating call buttons identified to correspond to landings
served by elevator car. For two openings at a floor, provide two
buttons marked "FRONT" and "REAR" above button location.

b. "DOOR OPEN" and "DOOR CLOSE" buttons.

c. Keyed "STOP" switch in accordance with ASME A17.1/CSA B44, Section 2.27
(2.27.3.3).

d. "ALARM" button in compliance with UFAS, ADA, and ASME A17.1/CSA B44,
Paragraphs 5.1.21.1, 5.7.21, and 2.27.1. Alarm button shall be red
with engraved legend "ALARM." Alarm button shall illuminate when
pushed. Locate "ALARM" button at panel bottom.

e. "FIRE DEPARTMENT" key switch, with "OFF-HOLD-ON" positions, in that
order with key to be removable in all positions. Provide fire sign or
jewel and audible signal device, in accordance with ASME A17.1/CSA B44,
Figure 2.27.3.1.6(h). Both visual and audible signals are activated
when Phase I key switch in hall is activated or when smoke detector
activates return of elevator(s) to main fire response floor. Visual
and audible signal shall remain activated until car has reached
designated or alternate fire response floor. Upon arrival at fire
response floor visual signal remains illuminated and audible signal
becomes silent.

f. Emergency two-way communication. Provide momentary pressure, single
illuminating pushbutton operated communication device that complies
with ASME A17.1/CSA B44, UFAS, and the Americans with Disabilities Act.

[g. Key-operated on-off "HOSPITAL EMERGENCY COMMANDEERING SERVICE" switch.]

**
NOTE: Omit the following paragraph, "...phone
jack," unless specifically requested by the activity.

**

[h. Sound-actuated firefighter phone jack.]

2.5.3.2 Service Controls

a. Inspection switch that transfers car control to top-of-car inspection

SECTION 14 21 23 Page 19

operating controls and prevents car operation from in-car control panel.

b. Independent service switch.

c. Two car light switches, one for light in car and one for lights on top
and bottom of car frame.

d. Fan switch, two-speed.

e. Infra-red curtain unit cutout switch.

f. 120-volt ac 60 Hz single-phase duplex electrical outlet of
ground-fault-circuit-interrupt (GFCI) design.

g. Device for communication between car and elevator machine room.

[h. Parking switch.]

2.5.3.3 Certificate Window

Provide a minimum 100 mm high by 150 mm 4 inch high by 6 inch wide
certificate window in car operating panel for elevator inspection
certificate.

[2.5.4 Freight Car-Operating Panel

ASME A17.1/CSA B44, Section 2.27. Provide 3 mm 1/8 inch thick stainless
steel face plate with edges relieved. Provide each car with [one] [two]
car operating panel that contains operation controls and communication
devices. Provide exposed, flush mounted buttons for the controls that
shall be passenger accessible. Provide service cabinet or keyed switches
for those controls that should not be passenger accessible. Allow maximum
1200 mm 48 inches between car floor and centerline of bottom button. Use
engraving and backfilling or photo etching for button and switch
designations. Do not use attached signs.

2.5.4.1 Passenger Controls

a. Illuminated operating call buttons identified to correspond to landings
served by elevator car. For two openings at a floor, provide two
buttons, marked "FRONT" and "REAR" above the button location.

b. Manual "STOP" switch in accordance with ASME A17.1/CSA B44, Section
2.2.7, Paragraph 2.27.3.3.7.

c. "ALARM button in compliance with UFAS, ADA, and ASME A17.1/CSA B44
Alarm button shall be red with engraved legend "ALARM." Alarm button
shall illuminate when pushed. Locate "ALARM" button at panel bottom.

d. "FIRE DEPARTMENT" key switch, with "OFF-HOLD-ON" positions, in that
order with key removable in all positions. Provide fire sign or jewel
and audible signal device, in accordance with ASME A17.1/CSA B44 Figure
2.27.3.3.7. Both visual and audible signals are activated when Phase I
key switch in hall is activated or when smoke detector activates return
of elevator(s) to main fire response floor. Visual and audible signal
shall remain activated until car has reached designated or alternate
fire response floor. Upon arrival at fire response floor visual signal
remains illuminated and audible signal becomes silent.

SECTION 14 21 23 Page 20

e. Emergency two-way communication. Provide momentary pressure, single
illuminating pushbutton operated communication device that complies
with ASME A17.1/CSA B44, UFAS, and the Americans with Disabilities Act.

[f. Key-operated on-off "HOSPITAL EMERGENCY COMMANDEERING SERVICES" switch.]

**
NOTE: Omit the following paragraph, "...phone
jack," unless specifically requested by the activity.

**

[g. Sound-actuated firefighter phone jack.]

2.5.4.2 Service Controls

a. Inspection switch that transfers car control to top-of-car inspection
operating controls and prevents car operation from in-car control panel.

b. Independent service switch.

c. Two car light switches, one for light in car and one for lights on top
and bottom of car frame.

d. Fan switch, two-speed.

e. Infra-red curtain unit cutout switch.

f. 120-volt ac 60 Hz single-phase duplex electrical outlet of
ground-fault-circuit-interrupt (GFCI) design.

g. Communication device between car and elevator machine room.

[h. Parking switch.]

**
NOTE: Use for power-operated doors and gate.

**

[i. "DOOR OPEN" and "DOOR CLOSE" buttons.]

2.5.4.3 Certificate Window

Provide a minimum 100 mm high by 150 mm 4 inches high by 6 inches wide
certificate window in car operating panel for elevator inspection
certificate.

][2.5.5 Semi-Selective Door Operation

**
NOTE: Use semi-selective operation for elevators
with rear openings but no landing with both front
and rear openings. Use full selective if, at any
floor, there are both front and rear openings. This
applies to both passenger and freight elevators.

**

For elevator with rear opening at elevations differing from front opening,
provide semi-selective door operation so that only car door or gate
adjacent to hoistway door opens when car stops.

SECTION 14 21 23 Page 21

][2.5.6 Full-Selective Door Operation

For elevator with one or more rear openings at same level as front opening,
provide full-selective operation with car and door operating buttons
clearly marked for front and rear openings, front and rear car button for
each such floor, and front and rear "DOOR OPEN" and "DOOR CLOSE" buttons.
Only door for which the button was operated opens or closes.

]2.5.7 Switches and Devices

Provide elevator manufacturer's standard grade for switches and devices on
car operating panel. Legibly and indelibly identify each device and its
operating positions. Locate car dispatching buttons in identical positions
in car operating panels for corresponding floors.

2.5.8 In-Car Position and Direction Indicator and Signal

Include in-car direction indicator in the in-car position indicator fixture.

2.5.8.1 In-Car Position Indicator and Signal

Provide horizontal electrical or electronic digital position indicator
located minimum of 2135 mm 84 inches above car floor. Arrange indicator to
show floor position of car in hoistway and its traveling direction.
Indicate position by illumination of numeral or letter corresponding to
landing at which car is passing or stopping. Provide audible signal to
alert passenger that elevator is passing or stopping at a floor. Provide
audible signals exceeding ambient noise level by at least 20 decibels with
frequency not higher than 1500 Hz.

2.5.8.2 In-Car Direction Indicator and Signal

Provide visual and audible car direction indicators in car, indicating car
traveling direction. For visual directional signal, provide arrow of
minimum 65 mm 2 1/2 inches in size. Use equilateral triangles for arrows,
green for upward direction and red for downward direction. Provide audible
signal that sounds once for upward direction and twice for downward
direction.

2.5.9 Landing Position and Direction Indicator and Signal

Provide a single fixture containing the landing position and direction
indicators.

2.5.9.1 Landing Position Indicator and Signal

Provide an electrical or electronic digital position indicator similar to
the car position indicator. Arrange position indicator in wall
horizontally above the door frame or vertically at the side of the door
frame. Indicators to show floor position of car in hoistway. Indicate
position by illumination of numeral or letter corresponding to landing at
which car is passing or stopping.

2.5.9.2 Landing Direction Indicator and Signal

Provide landing direction indicator with visual and audible signal devices.
Provide single direction indicator at terminal floors; "UP" and "DOWN"
direction indicator at intermediate floors. Provide equilateral triangles

SECTION 14 21 23 Page 22

not less than 65 mm 2 1/2 inches in size, green for upward direction and
red for downward direction. Provide electronic audible device that sounds
once for upward direction and twice for downward direction. Provide
audible signals exceeding ambient noise level by at least 20 decibels with
frequency not higher than 1500 Hz.

2.6 HOISTWAY AND CAR EQUIPMENT

Refer to ASME A17.1/CSA B44, Section 2.6.

2.6.1 Car and Counterweight Guide Rails and Fastenings

Refer to ASME A17.1/CSA B44, Section 2.6.1. Paint rail shanks with one
coat of black enamel. Provide pit channel for anchoring main guide-rail
brackets and mounting buffers. Only T-section type guide rail is
acceptable.

2.6.2 Car and Counterweight Buffers

**
NOTE: Use spring buffers for speeds up to and
including 1.00 mps (200 fpm).

**

Refer to ASME A17.1/CSA B44, Sections 2.6.2 and 3.21. Provide data plate
on each buffer.

2.6.3 Pit Equipment

Refer to ASME A17.1/CSA B44, Section 2.2. Provide pit channel for
anchorage of main guide rail brackets and also for anchorage of
counterweight guide rail brackets. Each channel shall span distance
between guides. In addition, pit channel for main guide rails shall serve
as mounting surface for car buffer(s). Pit channel for counterweight guide
rails shall serve as mounting surface for counterweight buffer(s). Method
of installation of channels, brackets and buffer mounts shall be such that
pit waterproofing is not punctured. On completion of guide rail and buffer
installation, fully grout both pit channels .

2.6.3.1 Pit "STOP" Switch

Provide push/pull type pit "STOP" switch for stopping elevator motor,
independent of regular operating device. Locate switch on same side of
hoistway as ladder.

2.6.3.2 Ladder

**
NOTE: Pits over 900 mm (3 feet) deep require a
ladder which is usually included in Section 05 50 13,
MISCELLANEOUS METAL FABRICATIONS. Use the second
bracketed option in the following paragraph when
Section 05 50 13 is not included in project
specification.

**

[Section 05 50 13 MISCELLANEOUS METAL FABRICATIONS.] [Galvanized steel.
Provide ladder in accordance with 29 CFR 1910.27 with 178 mm 7 inches
distance between rung and wall.] Locate ladder on hoistway side wall

SECTION 14 21 23 Page 23

closest to hoistway door opening.

2.6.3.3 Lighting of Pits

Refer to ASME A17.1/CSA B44, Section 2.2.5. Locate light not less than
1800 mm 6 feet above pit floor. Locate switch on same side of hoistway as
ladder. Provide GFCI duplex receptacle in each pit.

2.6.4 Terminal Stopping Devices

Refer to ASME A17.1/CSA B44, Section 2.25.

2.6.5 Wiring and Traveling Cables

Refer to NFPA 70, Article 620 and Section 26 20 00 INTERIOR DISTRIBUTION
SYSTEM. Suspend traveling cables by means of self-tightening webbed
devices.

2.6.6 Emergency Signaling Devices

Provide an audible signaling device, operable from the Car Operating Panel
button marked "ALARM". Mount the audible signaling device in the hoistway
conforming to the requirements of ASME A17.1/CSA B44, Section 2.27).

2.7 PASSENGER CAR AND HOISTWAY DOOR ACCESSORIES

Refer to ASME A17.1/CSA B44, Sections 3.12, 3.13 and 3.14. Provide
infra-red curtain unit. Provide high-speed electric operator, safety
interlocks for car and hoistway doors, and electric safety contact to
prevent car operation unless doors are closed.[Provide electrical
circuitry that restores car to service at specified time lapse with time
out circuit as option for intensive service elevators.] Provide Infra-red
Curtain Unit (ICU) with multiple infra-red beams that protect to the full
height of the door opening. Minimum coverage shall extend from 50 mm 2
inches off the floor to 1778 mm 70 inches above floor level. Door
operation shall meet the requirements of ASME A17.1/CSA B44, Sections 3.12,
3.13 and 3.14.

2.8 PASSENGER ELEVATOR GUIDES, PLATFORM, AND ENCLOSURE

**
NOTE: User roller guide assemblies on all passenger
elevators.

**

2.8.1 Roller Guides

Refer to ASME A17.1/CSA B44, Paragraph 8.7.2.22. Provide roller guide
assemblies in adjustable mountings on each side of car and counterweight
frames in accurate alignment at top and bottom of frames.

2.8.2 Car Frame and Platform

Refer to ASME A17.1/CSA B44, Section 3.15.

2.8.3 Car Enclosure, Car Door, and Car Illumination

**
NOTE: For hospital service, consider providing

SECTION 14 21 23 Page 24

separate elevators for routine hospital service and
passenger service.

**

Refer to ASME A17.1/CSA B44, Section 3.14. Provide natural and forced
ventilation, emergency exit, and stainless-steel hooks with fire retardant
protective pads. Carpeting shall comply with ASME A17.1/CSA B44, Paragraph
2.14.2.1).

2.8.3.1 Return Panels, Entrance Columns, Cove Base, and Transom

Provide 14 Gauge minimum nonperforated steel. Apply sound-deadening mastic
on car shell and all exterior components.

2.8.3.2 Car Top

Provide reinforced 12 gauge minimum steel with hinged exit, openable by
hand from car top only. Provide electrical contact which prevents
operation of elevator when emergency exit is open. Provide sound-deadening
mastic on all exterior components.

2.8.3.3 Car Door

Provide 16 gauge minimum stainless steel, sandwich construction without
binder angles. Provide a minimum of 2 door guide assemblies per door
panel, one guide at leading and one at trailing door edge with guides in
the sill groove their entire length of travel.

2.8.3.4 Car Entrance Sill

Provide one piece cast white bronze or nickel silver entrance sill. Set
sills level and flush with floor finish. Use same material for hoistway
and car entrance sills.

2.8.3.5 Carpet

Provide carpet that complies with ASME A17.1/CSA B44 Paragraph 2.14.2.1.

2.9 PASSENGER ELEVATOR HOISTWAY DOORS AND ENTRANCES

Refer to ASME A17.1/CSA B44, Sections 3.12, 3.13 and 3.14. Provide
hoistway entrance assemblies with a minimum 1-1/2 hour fire rating in
accordance with NFPA 252.

2.9.1 Hoistway Entrance Frames

**
NOTE: Coordinate materials with paragraph "ELEVATOR
DESCRIPTION".

**

Provide1.8 mm 14 gage thick [stainless steel] [or] [prefinished carbon
sheet steel]. Solidly grout uprights of entrance ways to height of 1500 mm
5 feet.

2.9.2 Hoistway Entrance Sills

Provide one-piece cast solid white bronze or nickel silver entrance sills.
After sill is set level and flush with finished floor height, solidly grout

SECTION 14 21 23 Page 25

under full length of sill. Use same materials for hoistway and car
entrance sills.

2.9.3 Hoistway Entrance Doors

Refer to ASME A17.1/CSA B44, Section 2.11, hollow metal non-vision
construction with flush surfaces on car and landing sides. Provide a
minimum of 2 door guide assemblies per door panel, one guide at leading
edge and one at trailing edge with guides in the sill groove the entire
length of travel. Provide sheet metal hoistway door track dust covers at
each landing. Dust covers shall protect door locks and door roller tracks
and extend the full width of the door track and associated hardware.

2.9.4 Entrance Fascias and Dust Covers

Refer to ASME A17.1/CSA B44, Paragraph 2.5.1.5.1.

2.9.5 Hoistway Ventilation

Provide hoistway ventilation directly to outside air by fixed louver
through side wall of hoistway at highest possible point in hoistway. Net
size of louver to be at least 3.5 percent of hoistway cross section.

2.10 HANDICAPPED AND MEDICAL SERVICES ACCESS

Refer to 36 CFR 1191, Sections 4.10 for Elevator, 4.30 for Signage, and
4.31 for Telephones.

2.10.1 Provision for Handicapped

**
NOTE: Use on all elevators.

**

2.10.2 Emergency Medical Services

**
NOTE: Use the following for buildings of four
stories or more in height.

**

Elevators and signage shall comply with ICC IBC and ICC IPC.

[2.11 EMERGENCY POWER OPERATION

**
NOTE: Use in hospitals and any building in which
sufficient standby power is provided to operate one
or more elevators.

**

Upon outage of normal power and initiation of emergency power, provide
circuitry and wiring to operate elevator[, telephone] [and] [intercom]
[and] to accomplish operation sequences.[In multiple elevator system, one
elevator travels automatically to main floor, opens doors, and shuts down.
Thereafter, each other elevator in group one at a time returns
automatically to main floor. After all cars have returned to main floor,
automatically provide one [passenger] [freight] car in regular service.] [
For single elevator system, elevator travels automatically to main floor,

SECTION 14 21 23 Page 26

opens doors, and automatically places itself in regular service.] For
emergency power, operation, provide sign reading "EMERGENCY POWER" flashing
in each car station.[At same time, provide operable Firefighters'
Service.]

]PART 3 EXECUTION

3.1 INSTALLATION

Install in accordance with manufacturer's instructions, ASME A17.1/CSA B44,
36 CFR 1191, and NFPA 70.

3.1.1 Traveling Cables

Do not allow abrupt bending of traveling cables.

3.1.2 Structural Members

Do not cut or alter. Restore any damaged or defaced work to original
condition.

3.1.3 Safety Guards

Selector cables or tapes exposed to possibility of accidental contact in
machine room shall be completely enclosed with 1.5 mm 16 gage thick sheet
metal or expanded metal guards, both horizontally and vertically. Guard
exposed gears, sprockets, tape or rope sheaves, floor controllers, or
signal machines, and their driving ropes, chains or tapes, and selector
drums from accidental contact in accordance with ASME A17.1/CSA B44.

3.1.4 Miscellaneous Requirements

Include recesses, cutouts, slots, holes, patching, grouting, and
refinishing to accommodate elevator installation. Use core drilling to
drill all new holes in concrete. Finish work to be straight, level, and
plumb. During installation, protect machinery and equipment from dirt,
water, or mechanical damage. At completion, clean all work, and spot paint.

3.1.5 Firefighters' Service

Firefighters' service shall be complete including installation and wiring
of all smoke detectors in accordance with ASME A17.1/CSA B44, Sections 2.26
and 2.27. Coordinate smoke detector installation for Firefighters' Service.

3.2 FIELD QUALITY CONTROL

a. After completing elevators system installation, notify Contracting
Officer that elevator system is ready for final inspection and
acceptance test. Contracting Officer will obtain services of Naval
Facilities Engineering Command certified elevator inspector.

b. Perform all required tests and demonstrate proper operation of each
elevator system and prove that each system complies with contract
requirements and ASME A17.1/CSA B44, and the applicable requirements of
Part XI, "Engineering and Type Tests". Inspection procedures in
ASME A17.2 form a part of this inspection and acceptance testing.
Conduct all testing and inspections in the presence of the Elevator
Inspector. Demonstrate the proper operation of all equipment at
various date settings, selected by the elevator inspector, ranging from

SECTION 14 21 23 Page 27

the date of contract award through 1 January 2099.

c. Inspector shall complete, sign and post form NAVFACENGCOM 9-11014/23
(Rev. 7-88), Elevator Inspection Certificate, after successful
completion of inspection and testing.

3.2.1 Testing Materials and Instruments

Furnish testing materials and instruments required for final inspection.
Include calibrated test weights, tachometer, 600-volt megohm meter, volt
meter and ammeter, three Celsius calibrated thermometers, door pressure
gage, spirit level, stop watch, dynamometer, and 30 meter 100 foot tape
measure.

3.2.2 Field Tests

3.2.2.1 Endurance Tests

Test each elevator for a period of one hour continuous run, with specified
rated load in car. Restart the one hour test period from beginning,
following any shutdown or failure. During test run, stop car at each floor
in both directions of travel for standing period of 10 seconds per floor.
The requirements for Rated Speed, Leveling, Temperature Rise and Motor
Amperes Test specified herein are to be met throughout the duration of the
Endurance Test.

3.2.2.2 Speed Tests

Determine actual speed of each elevator in both directions of travel with
rated load and with no load in elevator car. Make Speed tests before and
immediately after Endurance test. Determine speed by tachometer reading,
excluding accelerating and slow-down zones in accordance with ASME A17.2.
Minimum acceptable elevator speed is the Rated speed specified. Maximum
acceptable elevator speed is 110 percent of Rated speed.

3.2.2.3 Leveling Tests

Test elevator car leveling devices for landing accuracy of plus or minus 6
mm 1/4 inch at each floor with no load in car, symmetrical load in car, and
with rated load in car in both directions of travel. Determine accuracy of
floor landing both before and immediately after endurance tests.

3.2.2.4 Insulation Resistance Tests

Perform tests to ensure elevator wiring systems are free from short
circuits and grounds. Minimum acceptable insulation resistance for
electrical conductors is one megohm between each conductor and ground and
between each conductor and other conductors. Prior to megohm meter test,
make provisions to prevent damage to electronic devices.

3.2.2.5 Brake Test

Conduct brake test with 125 percent of rated load in elevator. Verify that
brakes stop and hold elevator with 125 percent of rated load.

3.2.2.6 Buffer Tests

Test buffers for car and counterweight as outlined in ASME A17.1/CSA B44,
Paragraph 8.3.2.5.

SECTION 14 21 23 Page 28

3.2.2.7 Temperature Rise Tests

Determine temperature rise of elevator hoisting motor, motor-generator,
exciter, and booster during full-load test run for one hour minimum. Under
these conditions, maximum acceptable temperature rise shall not exceed
acceptable temperature rise indicated on manufacturer's data plate. Start
test only when equipment is within 5 degrees C 9 degrees F of ambient
temperature.

3.2.2.8 Balance Tests

Perform electrical and mechanical balance tests of car and counterweight.

3.2.2.9 Motor Ampere Tests

Measure and record motor amperage when motor is running and elevator is
lifting at rated load and speed. Measure and record motor amperage at
beginning and end of Endurance test.

[3.3 MAINTENANCE SERVICE TRAINING

**
NOTE: Specify elevator maintenance service
instructions for projects at isolated locations.

**

Provide qualified representative of elevator manufacturer to instruct
Government personnel in care, adjustment, and maintenance of elevator
equipment for a period of not less than 5 working days immediately
following acceptance of elevator system.

] -- End of Section --

SECTION 14 21 23 Page 29

