KRIEGER SPECIALTY PRODUCTS

BLAST RESISTANT STEEL DOOR ASSEMBLIES

TECHNICAL SPECIFICATIONS

NOTE ** Krieger Specialty Products also manufactures bullet-resistant, sound-resistant, radio frequency shielding, thermal shielding and stainless steel doors, frames and windows.
PART 1
GENERAL

1.1
SECTION INCLUDES

NOTE ** Delete items in paragraph below, that are not required for project.
A.
Blast resistant steel door systems.

B.
Door hardware for blast resistant steel door systems.

1.2

seq level2 \h \r0
RELATED SECTIONS

NOTE ** Delete any sections below not relevant to this project; add others as required.

A.
Section 08710 - Door Hardware.

B.
Section 08800 - Glazing.

C.
Section 09900 - Paints and Coatings.

NOTE ** Delete any references below not relevant to this project; add others as required.

1.3

seq level2 \h \r0
REFERENCES

A.
AISC Manual of Steel Construction; American Institute of Steel Construction.

B.
AISI Cold Formed Steel Design Manual; American Iron and Steel Institute.

C.
ASTM A 366 - Standard Specification for Steel, Carbon, Cold-Rolled Sheet, Commercial Quality.

D.
ASTM A 569 - Standard Specification for Steel, Carbon, (0.15 Maximum Percent), Hot-Rolled Sheet and Strip, Commercial Quality.

E.
ASTM A 653/A 653M - Standard Specification for Steel Sheet, Zinc Coated (Galvanized) or Zinc-Iron Alloy-Coated (Galvannealed) by the Hot Dip Process.

F.
ASTM E 152 - Method for Fire Test of Door Assemblies.

G.
Formulas for Stress and Strain; J. W. Roark and W. C. Young; McGraw-Hill Book Company.

H.
HMMA 840 - Installation and Storage of Hollow Metal Doors and Frames; Hollow Metal Manufacturers Association.

I.
NFPA 80 - Fire Doors and Windows.

J.
Simplified Design of Structural Steel; Harry Parker and James Ambrose; Wiley-Interscience Publication, John Wiley and Sons.

K.
Structural Design for Dynamic Loads; Norris, Hansen, Holley, Briggs, Namyet, and Minami; McGraw-Hill Book Company.

L.
TM5-855-1 - Fundamentals of Design for Conventional Weapons; Department of the Army.

M.
TM5-1300 - Structures to Resist the Effects of Accidental Explosions.

N.
UL 10B - Fire Tests of Door Assemblies.

1.4

seq level2 \h \r0
SYSTEM DESCRIPTION

A.
Design requirements: Design blast resistant door systems to comply with applicable recommendations of the following:

1.
AISC Manual of Steel Construction.

2.
AISI Cold Formed Steel Design Manual.

3.
TM5-855-1.

4.
TM5-1300.

5.
Formulas for Stress and Strain.

6.
Simplified Design of Structural Steel.

7.
Structural Design for Dynamic Loads.

NOTE ** Insert performance requirements in the following paragraph.

B.seq level3 \h \r0
Performance requirements:

Static load Option NOTE ** Delete this sections below if not relevant to this project.

.
1.
Static Blast resistance requirements:

a.
Withstand minimum static equivalent blast pressure of ____ pounds per square ____.

b.
Blast pressure type: Seating.

c.
Blast pressure type: Unseating.

d.
Rebound requirement: ___ percent.

e.
Allowable elastic deformation: L/___ at centerline of span, where L equals length of span.

f.
Allowable permanent (plastic) deformation: None.

Dynamic load Option NOTE ** Delete this sections below if not relevant to this project

1.
Dynamic Blast resistance requirements:

a.
Withstand minimum dynamic equivalent blast reflective pressure of ____ pounds per square ____.

b.
Blast impulse in PSI-Msec _____.

c.
Blast duration in Msec _____.

d.
Blast pressure type: Seating.

e.
Blast pressure type: Unseating.

f.
Rebound requirement: ___ percent.

g.
Levels of Protection per UFC 4-010-01 or ISC requirement:

(1) ___ Very low level.

(2) ___ Low level.

(3) ___ Medium level.

(4) ___ High level.

h.
Allowable elastic deformation: L/___ at centerline of span, where L equals length of span.

I.
Allowable permanent (plastic) deformation: None.

NOTE ** Delete the following paragraph if no fire rated assemblies required.

2.seq level4 \h \r0
Fire resistance ratings:

a.
Fire-rated assemblies to be tested in accordance with ASTM E 152 (UL 10B) for specified fire resistance ratings, approved by Underwriters Laboratories, Inc., and to bear fire rating seal of that agency.

NOTE ** Determine method of specifying fire resistance rating; retain one of following two paragraphs. If more than one fire resistance rating required, retain second paragraph below and coordinate with door schedules in drawings.

b.
Fire resistance rating: __.

c.
Fire resistance ratings are indicated on drawings.

1.5

seq level2 \h \r0

seq level3 \h \r0

seq level4 \h \r0
QUALITY ASSURANCE

A.
Qualifications:

1.
Manufacturer: Minimum five (5) years documented experience producing products specified in this section.

2.
Installer: Minimum five (5) years documented experience installing products specified in this section.

1.6

seq level2 \h \r0

seq level3 \h \r0
SUBMITTALS

A.
Submit under provisions of Section 01300.

B.
Shop drawings: Indicate capability of door and frame assemblies to meet requirements of design data; include the following:

1.
Door and frame elevations and sections.

2.
Location and details of all openings; include door hanging and latching hardware in a schedule.

3.
Material types, gages, locations, and fabrication details of system components; include all reinforcements.

C.seq level3 \h \r0
Quality assurance submittals:

1.
Design data: Blast analysis design calculations for specific project conditions, certifying system conformance to specified performance requirements; design calculations to bear seal and signature of registered professional structural engineer licensed to practice in the state in which the project is located.

2.
Certificates: Contractor's certification that:

a.
Products of this section, as provided, meet or exceed specified requirements.

b.
Manufacturer of products of this section meets specified qualifications.

c.
Installer of products of this section meets specified qualifications.

3.seq level4 \h \r0
Manufacturer's instructions: Printed installation and adjusting instructions for systems.

D.seq level3 \h \r0
Closeout submittals: Warranty documents, issued and executed by manufacturer of systems, countersigned by Contractor.

1.7

seq level2 \h \r0
DELIVERY, STORAGE, AND HANDLING

A.
Store units in accordance with requirements of HMMA 840.

B.
Remove wraps or covers from doors and frames upon delivery at the building site; clean and touch-up scratches or disfigurement caused by shipping or handling promptly with rust inhibitive primer.

C.
Store units on planks or dunnage in a dry location; store doors in a vertical position spaced by blocking.

D.
Store units covered to protect them from damage, but permitting air circulation.

1.8

seq level2 \h \r0
WARRANTY

A.
Manufacturer's warranty: Furnish system manufacturer's standard 1-year warranty against defects in product workmanship and materials.

PART 2

seq level1 \h \r0

seq level2 \h \r0
PRODUCTS

2.1
MANUFACTURER

A.
Krieger Specialty Products, 4880 Gregg Road, Pico Rivera CA 90660;

Telephone 562-695-0645, FAX 562-692-0146.

NOTE ** Delete one of the two following paragraphs; coordinate with Division 01 requirements.

B.
Unless otherwise specified for an individual product or material, supply all products specified in this section from the same manufacturer.

2.2

seq level2 \h \r0
MATERIALS

A.
Steel sheet: One of the following:

1.
Cold-rolled steel sheet conforming to ASTM A 366, commercial quality.

2.
Hot-rolled steel sheet conforming to ASTM A 569, pickled and oiled, commercial quality.

B.seq level3 \h \r0
Galvanized steel sheet: ASTM A 653/A 653M, commercial quality, minimum G60 zinc coating.

C.
Insulating material: One of the following:

1.
Glass fiber.

2.
Rock wool.

3.
Polyurethane foam.

NOTE ** Delete the following paragraph if no glazed lites required.

D.seq level3 \h \r0
Glazing for lites is specified in Section 08800.

E.
Primer: Manufacturer's standard.

2.3

seq level2 \h \r0
COMPONENTS

A.
Doors: Fabricate in accordance with Architect-approved shop drawings, 1-3/4 inches minimum thickness, and as follows:

NOTE ** Edit the following two paragraphs for project requirements.
1.
Face sheets:

a.
Doors for interior use: Steel sheet.

b.
Doors for exterior use: Galvanized steel sheet.

c.
Visible seams on face sheets not permitted.

2.seq level4 \h \r0
Core:

a.
Stiffen face sheets with continuous vertical sections, formed of steel sheet, which, upon assembly, span full thickness of interior space between door faces.

b.
Spot-weld stiffeners to both face sheets.

c.
Fill spaces between stiffeners with insulating material.

3.seq level4 \h \r0
Vertical edges:

a.
Join face sheets at vertical edges by continuous welding:

1)
Join door faces by continuous weld on each edge, extending full door height.

2)
Grind, fill, and dress welds to provide smooth flush surface.

b.seq level5 \h \r0
Form edge profiles both vertical edges of doors as follows:

1)
Single acting swing doors: Bevel 1/8 inch in 2 inches.

2)
Double acting swing doors: Radius 2-1/8 inches.

c.seq level5 \h \r0
Visible seams on vertical edges not permitted.

4.seq level4 \h \r0
Horizontal edges:

a.
Close top and bottom edges of doors with continuous steel channels, 16 gage minimum; spot-weld channels to both door faces.

b.
Provide openings in bottom closure of exterior doors to permit escape of entrapped moisture.

c.
Provide additional flush closing channel at top edge of exterior doors; spot-weld channel to both door faces.

d.
Provide additional flush closing channel at bottom edge of doors to receive weather-stripping; spot-weld channel to both door faces.

5.seq level4 \h \r0
Hardware preparation:

a.
Mortise, reinforce, drill, and tap doors at factory for fully templated mortised hardware only, in accordance with approved hardware schedule and supplied templates.

b.
Provide reinforcing plates at surface‑mounted or non-templated hardware locations.

B.seq level3 \h \r0

seq level4 \h \r0
Moldings and stops:

1.
Fabricate of same material as door face material, gage in accordance with Architect-approved shop drawings.

NOTE ** Delete the following paragraph if glazed lites not required.

2.
Provide moldings to secure glazing for doors specified or scheduled to have glazed openings in accordance with opening sizes indicated on Architect-approved shop drawings.

NOTE ** Delete the following two paragraphs if no fixed moldings.

3.
Weld fixed moldings to door on security side.

4.
Provide loose stops, countersunk for fasteners; secure stops to opening with fasteners of size, type, and spacing indicated on Architect-approved shop drawings.

5.
Form moldings with mitered corner joints.

NOTE ** Delete the following paragraph if no lites required.

C.seq level3 \h \r0
Glazed lites: Factory-assemble lites in doors indicated to have lites, using glazing materials specified in Section 08800; field assembly not permitted.

D.
Frames: Fabricate in accordance with Architect-approved shop drawings, and as follows:

1.
Frames for interior use: Fabricate from steel sheet, minimum 14-gage thickness.

2.
Frames for exterior use: Fabricate from galvanized steel sheet, minimum 14-gage thickness.

3.
Form frame members straight, and of uniform profile through lengths in accordance with frame schedule and approved shop drawings.

4.
Stops: Form integral stops minimum 5/8 inch in depth.

5.
Fabricate frames as welded units with integral trim, of sizes and profiles indicated on approved shop drawings.

a.
Weld contact edges of joints closed tight.

b.
Miter perimeter trim faces and weld continuously.

6.seq level4 \h \r0
When shipping limitations so dictate, fabricate frames for large openings in sections designed for assembly in the field; install alignment plates or angles, of same material and gage as frame, at each joint.

7.
Hardware preparation:

a.
Mortise, reinforce, drill, and tap frames at factory for fully templated mortised hardware only, in accordance with approved hardware schedule and supplied templates.

b.
Provide reinforcing plates at surface‑mounted or non-templated hardware locations.

8.seq level4 \h \r0
Floor anchors:

a.
Fabricate of material indicated on Architect-approved shop drawings; minimum 18 gage.

b.
Weld anchors inside each jamb for floor anchorage.

9.seq level4 \h \r0
Jamb anchors:

a.
Fabricate of material indicated on Architect-approved shop drawings; weld anchors inside each jamb for wall anchorage.

b.
Provide anchor types for indicated adjacent wall construction.

10.seq level4 \h \r0
Plaster guards: Fabricate from minimum 26 gage galvanized steel; weld in place at hardware mortises on frames to be set in masonry or concrete openings.

11.
Provide welded frames with temporary steel spreader welded to jamb feet for bracing during shipping and handling.

NOTE ** Edit paragraph below for project requirements.

E.seq level3 \h \r0
Door hardware:

1.
Supply door hardware in accordance with Architect-approved shop drawings, and as follows:

a.
Hinges: Aluminum Continuous Gear Hinges, US Alum finish
b.
Locksets and latch sets: Lever-handle, type and finish matching locksets and latch sets specified in Section 08710.

c.
Closers, the manufacturer to choose based on door selection, US Alum finish
d.
Exit devices: Touch pad with Lever-handle exterior trim, finish matching specified in Section 08710.
e.
Threshold, US Alum finish
f.
Flush bolts: Inactive leaf of pairs of doors.

g.
Smoke gaskets.

2.seq level4 \h \r0
Cylinders for locksets and exit devices are specified in Section 08710.

2.4

seq level2 \h \r0

seq level3 \h \r0
FINISHES

A.
Shop priming:

1.
After fabrication, fill and sand tool marks and surface blemishes on both faces and both vertical edges smooth and free from irregularities.

2.
Treat for paint adhesion, then apply primer to all accessible surfaces; allow to cure prior to shipment.

PART 3

seq level1 \h \r0

seq level2 \h \r0

seq level3 \h \r0
EXECUTION

3.1
EXAMINATION

A.
Verification of conditions:

1.
Prior to installation, check and correct frames for size, swing, squareness, alignment, twist and plumb.

2.
Verify openings are in accordance with approved shop drawings.

B.seq level3 \h \r0
Installer's examination:

1.
Have installer of this section examine conditions under which construction activities of this section are to be performed, then submit written notification if such conditions are unacceptable.

2.
Transmit two copies of installer's report to Architect within 24 hours of receipt.

3.
Beginning construction activities of this section before unacceptable conditions have been corrected is prohibited.

4.
Beginning construction activities of this section indicates installer's acceptance of conditions.

3.2

seq level2 \h \r0

seq level3 \h \r0
PREPARATION

A.
Remove steel spreaders from welded frames prior to installation; use of spreaders for installation purposes not permitted.

3.3

seq level2 \h \r0
INSTALLATION

A.
Install units in accordance with Architect-approved shop drawings, manufacturer's printed installation instructions, and requirements of HMMA 840.

NOTE ** Delete the following paragraph if no fire-rated assemblies.

B.
Install fire-rated assemblies in accordance with NFPA 80.

NOTE ** Delete the following paragraph if no oversize assemblies.

C.
Oversize assemblies:

1.
Weld field joints in accordance with AWS D1.1 and approved shop drawings.

2.
Finish exposed field welds smooth; touch-up with rust inhibitive primer.

D.seq level3 \h \r0
Finish surfaces having abrasion damage smooth; touch-up with rust inhibitive primer.

NOTE ** Verify Section references in the following three paragraphs.

E.
Installation of door hardware is specified in Section 08710.

F.
Field painting is specified in Section 09900.

G.
Site tolerances: Do not exceed the following installation tolerances:

1.
Squareness: Plus or minus 1/16 inch measured on a line, 90 degrees from one jamb, at the upper corner of the frame at the other jamb.

2.
Alignment: Plus or minus 1/16 inch measured on jambs on a horizontal line parallel to the plane of the wall.

3.
Twist: Plus or minus 1/16 inch measured at face corners of jambs on parallel lines perpendicular to the plane of the wall.

4.
Plumb: Plus or minus 1/16 inch measured on the jamb at the floor.

NOTE ** The above tolerances provide a reasonable guideline for proper installation of hollow metal frames. However, it should be noted that the cumulative effect of the tolerances at their maximum levels will result in sufficient misalignment to prevent the door from functioning properly. Care should be taken to keep each of these tolerances as close to zero as possible.

3.4

seq level2 \h \r0

seq level3 \h \r0
ADJUSTING

A.
Adjust installed doors for correct swings and site tolerances.

END OF SECTION

[image: image1.wmf]

