
HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-1

SECTION 11199 - DETENTION SECURITY HOLLOW METAL DOORS AND FRAMES; DETENTION
SECURITY HOLLOW METAL WALL PANELS (FIXED VERTICAL BARRIERS); AND CEILING PANELS
(OVERHEAD FIXED HORIZONTAL BARRIERS)

PART 1 - GENERAL

1.01 SUMMARY

This Section includes hollow metal detention security products as shown in the contract drawings.

1.02 PRODUCTS FURNISHED BUT NOT INSTALLED UNDER THIS SECTION

A. Hollow metal detention security doors, swinging type with specified fire and/or bullet resistant ratings as
shown in the door schedule. Sliding type doors shall be provided where indicated. Doors shall be of the
types and sizes shown on the contract drawings and as specified herein.

B. Hollow metal detention security frames with specified fire and/or bullet resistant ratings as shown in the door

schedule. Frames shall be of the types and sizes shown on the contract drawings and as specified herein.

C. Hollow metal detention security panels where shown, similar in construction to doors, including fire and/or
bullet resistant ratings where specified.

D. Hollow metal detention security wall panel assemblies where shown, similar in construction to doors,

including fire and/or bullet resistant ratings where specified.

E. Hollow metal detention security ceiling panel assemblies where shown, similar in construction to doors.

1.03 RELATED PRODUCTS FURNISHED BY OTHERS BUT NOT SPECIFIED IN THIS SECTION

A. Hardware
B. Security Glass and Glazing
C. Gaskets and Weatherstrips
D. Security Furnishings
E. Security Toilet and Bath Accessories

1.04 RELATED SECTIONS (CSI MasterFormat 2004 Edition)

A. Section 03300 - Cast in Place Concrete
B. Section 03345 - Concrete Floor Finishing
C. Section 03400 - Pre-cast Concrete
D. Section 04200 - Masonry System
E. Section 05120 - Structural Steel
F. Section 09900 - Painting
G. Section 11190 - Detention Locking Control Systems
H. Section 11190 - Security Hardware (for security door hardware)
I. Section 11190 - Security Furnishings
J. Section 11190 – Security Glazing (for glazing requirements)
K. Section 05060 - Metal Fabrications (for embeds and anchor bolt requirements)
L. Section 22060 - Plumbing Fixtures
M. Section 26060 - Electrical Fixtures
N. Section 09960 - High Performance Coatings
O. Section 07060 - Joint Sealants (for wall panel security sealants)
P. Section 10210 - Toilet and Bath Accessories (for inmate furnishings)

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-2

1.05 REFERENCES

A. ASTM A 653 / A 653M-06a, Standard Specification for Steel Sheet, Zinc-coated (Galvanized) or Zinc-
Iron Alloy-Coated (Galvanneal) by the Hot Dip Process.

B. ASTM A 666-03 Standard Specification for Annealed or Cold-Worked Austenitic Stainless Steel Sheet,

Strip, Plate and Flat Bar.

C. ASTM A 1008 / A 1008M-07, Standard Specification for Steel, Sheet, Cold-Rolled, Carbon, Structural,
 High-Strength Low-Alloy and High-Strength Low-Alloy with Improved Formability

D. ASTM A 1011 / A 1011M-06b, Standard Specification for Steel, Sheet and Strip, Hot-Rolled, Carbon,
 Structural, High-Strength Low-Alloy and High-Strength Low-Alloy with Improved Formability

E. ASTM C 143 / C 143M-05a, Standard Test Method for Slump of Hydraulic Cement Concrete

F. ASTM D 714-02e1, Standard Test Method for Evaluating Degree of Blistering of Paints

G. ASTM D 1735-04, Standard Practice for Testing Water Resistance of Coatings Using Water Fog

Apparatus

H. ASTM F 1450-05, Standard Test Methods for Hollow Metal Swinging Door Assemblies for Detention
amenities

I. ASTM F 1592-05, Standard Test Methods for Detention Hollow Metal Vision Systems

J. ASTM F A627-03, Standard Test Methods for Tool-Resisting Steel Bars, Flats, and Shapes for Detention

and Correctional Facilities

K. ASTM F 1577-05, Standard Test Methods for Detention Locks for Swinging Doors

L. ASTM F 1643-05, Standard Test Methods for Detention Sliding Door Locking Device Assembly

M. ASTM F 2322-03, Standard Test Methods for Physical Assault on Vertical Fixed Barriers for Detention

and Correctional Facilities

N. ANSI A 250.10 – 1998, Standard Test Procedure and Acceptance Criteria for Prime Painted Steel
Surfaces for Steel Doors and Frames

O. ASTM E119, Standard Test Methods for Fire Tests of Building Construction and Materials

P. ANSI/NAAMM/HMMA 863-04, Guide Specifications for Detention Security Hollow Metal Doors and

Frames

Q. ANSI/NAAMM/HMMA 840-99, Guide Specifications for Installation and Storage of Hollow Metal
Doors and Frames

R. ANSI/NAAMM/HMMA 801-05, Glossary of Terms for Hollow Metal Doors and Frames

S. ANSI/NAAMM/HMMA 850-00, Fire-Rated Hollow Metal Doors and Frames, Third Edition

T. ANSI/NAAMM/HMMA 866-01, Guide Specifications for Stainless Steel Hollow Metal Doors and

Frames

U. ANSI/NFPA 80-07, Fire Doors and Windows

V. ANSI/NFPA 252-03, Standard Methods of Fire Tests of Door Assemblies

W. ANSI/NFPA 257-07, Methods for Fire Test Window Assemblies

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-3

X. ANSI/UL 263, Fire Tests of Building Construction and Materials

Y. ANSI/UL 10 (B) 2001, Fire tests of door assemblies, 9th edition, 1997

Z. ANSI/UL 10 (C) 2001, Positive pressure fire tests of door assemblies, first edition, 1998

AA. ANSI/UL 752-00, Bullet - Resisting Equipment 10th Edition

ANSI American National Standards Institute, Inc.
11 West 42nd Street
13th Floor
New York, NY 10036
Telephone: 212/642-4900 www.ansi.org

ASTM American Society for Testing and Materials

100 Barr Harbor Drive
West Conshohocken, PA 19428-2959
Telephone: 610/832-9585 www.astm.org

NAAMM National Association of Architectural Metal Manufacturers

800 Roosevelt Rd.
Bldg. C, Suite 312
Glen Ellyn, IL 60137
Telephone: 630/942-6591 www.naamm.org

NFPA National Fire Protection Association

1 Batterymarch Park
P.O. Box 9101
Quincy, MA 02269
Telephone: 617/770-3000 www.nfpa.org

UL Underwriters Laboratories

333 Pfingsten Road
Northbrook, Illinois 60062
Telephone: 847/272-2020 www.ul.com

ITS Intertek Testing Services/Warnock Hersey

Antioch Industrial Park
3214 Tabora Drive
Antioch, CA 94509
Telephone 925/522-8037 www.itsqs.com

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-4

1.06 TESTING AND PERFORMANCE FOR SECURITY HOLLOW METAL DOORS AND FRAMES

A. Load Testing of Doors and Door/Frame Assemblies Performance Grades for each individual opening
shall be as indicated on the contract drawings and in the door schedule. Performance Test requirements
for each opening shall be as indicated for individual grade number designations shown in Table 1.

Table 1: Security Grades and Test Load Requirements

Grade
No.

Recommended

Door Face Sheet
and

FrameThickness
in. (mm) gage,

minimum

Static Load

Test B
lbf. (N)

Rack Load

Test C
Lbf. (N)

Impact Test A
Impact Energy - 200 ft. Lbf (271.2 J)

ASTM
Reference
Standards

Lock
Impacts

Hinge
Impacts

Glazing
Impacts

 1

0.093 (2.3) 12

14000 (62 272)

7500 (33 360) 600 200 100 F1450, F1577,

F1643

 2

0.093 (2.3) 12

14000 (62 272)

7500 (33 360) 400 150 100 F1450, F1577,

F1643

 3

0.067 (1.7) 14

11000 (48 939)

5500 (24 470) 200 75 100 F1450, F1577

 4

0.067 (1.7) 14

11000 (48 939)

5500 (24 470) 100 35 100 F1450, F1577

1. Test Specimens

Test doors shall be 3 ft. 0 in. x 7 ft. 0 in. (914 mm x 2134 mm) constructed in accordance with
section 2.01 herein, with 100 square inch vision panel, 4 in. (102 mm) x 25 in. (635 mm) clear
opening, positioned generally as shown in ASTM F 1450, Figure 3. Test Frames shall be
constructed in accordance with section 2.03 herein. Test doors and frames shall be prepared for
hardware as specified in ASTM F 1450, Section 6 “Specimen Preparation”.

2. Testing Procedures

a. Door Assembly Impact Test

Test doors and frames shall be furnished with hardware in accordance with ASTM F 1450
Section 6, “Specimen Preparation”. Latch throw of the lock shall not exceed 1in. (25.4 mm).
Assemblies shall be tested in accordance with Table 1 herein and procedures outlined in
ASTM F 1450, 7.2 “Door Assembly Impact Test”.

b. Door Static Load Test

Doors shall be tested in accordance with Table 1 herein and procedures outlined in
ASTM F 1450, 7.3 “Door Static Load Test”.

c. Door Rack Test

Doors shall be tested in accordance with Table 1 herein and procedures outlined in
ASTM F 1450, 7.4 “Door Rack Test”.

d. Door Edge Crush Test

Doors shall be tested in accordance with Table 2 herein and procedures outlined in
ASTM F 1450, 7.7 “Door Edge Crush Test”.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-5

3. Performance Criteria

Performance criteria for load testing of each grade indicated in Table 1, shall be in accordance
with applicable paragraphs of ASTM 1450, Section 7 "Procedures".

B. Detention Hollow Metal Vision System Impact Test In Accordance With ASTM F 1592

1. A four (4) equal light multi-light security hollow metal assembly, overall dimensions of 50 in. (1270

mm) wide x 50 in. (1270 mm), shall be constructed in accordance with this specification, Section
2.03, and shall be impact tested in accordance with ASTM F1592, Sections 5, 6 and 7.2. The test
assembly shall meet the acceptance criteria in Section 7.2 in order to qualify under this Section 1.06.

2. A single sidelight security hollow metal assembly, door dimensions 3 ft. 0 in. x 7 ft. 0 in. (914 mm x

2134 mm) and sidelight dimensions with clear opening size of 28 in. wide x 33 in. high +/- 1 in. (711
mm x 838 mm +/- 25 mm), shall be constructed in accordance with Sections 2.01 and 2.03, and shall
be impact tested in accordance with ASTM F 1592, Sections 5, 6 and 7.2. The test assembly shall
meet the acceptance criteria in Section 7.2 in order to qualify under this Section 1.06.

C. Bullet Resistance

Where specified for individual openings, bullet resistance shall be certified by an independent testing
laboratory under the testing procedure described in UL Standard 752, and consistent with ASTM F 1450,
Section 6, “Specimen Preparation” and Paragraph 7.1 “Bullet Penetration”. The bullet resistance ratings
shall comply with levels 1 through 8 in accordance with UL-752 as noted on the door schedule.

D. Grade #1 Door Delamination Test

1. Test Sample: 4 ft. x 4 ft. (101.6 mm x 101.6 mm) constructed in accordance with
specification, for Grade #1 applications. No end closing pieces are to be used in this test.

2. Apparatus: Using a steel I-beam table capable of withstanding a load of 10,000 pounds

with no deflection, fix to the tabletop a steel I-beam enclosure to accommodate the sample.

3. Procedure: Mount the sample in the test fixture and weld the bottom face sheet at its center
to the I-beam tabletop. Weld a 3 in. x 3 in. (76.2 mm x 76.2 mm) ¼ in. (6.3 mm) thick steel
plate centered on the top face sheet. The 3in. x 3 in. (76 mm x 76 mm) .250” (6.3 mm)
thick steel plate shall be equipped with a steel eyelet for the purpose of attaching a pull
device. Using a hydraulic jack equipped with a pressure gauge or a calibrated load cell to
measure pounds force, pull on the eyelet in an upward direction. Use a dial indicator to
measure the deflection of the top face sheet at the center of the sample.

4. Pass/Fail Criteria: At 3000 lbf. (13 344 N) upward force, the deflection shall not exceed

0.05 in (1.3 mm). The deflection at the maximum upward force of 9500 lbf. (42 258 N)
shall not exceed 0.25 in (6.3 mm). A “Pass” result in accordance with this pass/fail criteria
is required in order to qualify as a provider of the doors specified herein.

E. Tool Resistant Bar Round and Flat

1. Where tool resistant round and flat bar is specified, testing shall be performed in

accordance with ASTM A 627 “Standard Test Methods for Tool-Resisting Steel Bars,
Flats, and Shapes for Detention and Correctional Facilities”. Homogenous tool resistant
round and flat shall be Grade #3 or Grade #4 as indicated and shall meet the minimum
performance criteria as shown in Table #2. Tool resistant round bar and flat shall be
supplied with the same heat treatment as tested specimens.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-6

Table 2 Test Criteria for Tool Resistant Steel Bar and Flat

Grade No. Steel Type Nominal Bar
Diameter
in. (mm)

Drop Weight Test
50 Impacts

Ft.lbf (Joules)

Deflection Test
Permanent Set

Cutting Test
Minimum to
Sever the Bar

Time Duration
Hours (min)

3 Homogenous
T.R. Steel

1 (25.4) 150 (203) 8500

6 0.5 (30)

4 Homogenous
T.R. Steel

7/8 (22.2) 100 (136) 6000 2 0.2 (10)

3 Homogenous
T.R. Flat Steel

3/8” x 2 ¼” flat
bar (9.5 x 57)

-- -- 3 0.25 (15)

2. Drop-Weight Test (tool resistant round bar):

1” diameter and 7/8” diameter tool resistant round shall be impact tested by means of a
drop weight test as described in ASTM A 627, Section 6.1 “Drop-Weight Test”. One 14
in. (356 mm) long 1 in. (25.4mm) diameter bar shall be impacted 50 times at 150 ft.lbf
(203 J), as shown in Table #2. One 14 in. (356 mm) long 7/8 in. (22.2mm) diameter bar
shall be impacted 50 times at 100 ft.lbf (136 J), as shown in Table #2. The impact test
apparatus shall be a vertical type or pendulum type impactor generating the required
impact energy. The shape and hardness of the impactor tup shall be in accordance with
ASTM A 627. The specimen bar shall be mounted in a test fixture such that one side of
the specimen bar shall be impacted throughout the impact test in order to generate the
maximum amount of deformation. The maximum allowable permanent deformation
allowed for each bar diameter shall be 0.25 in. (6mm)

3. Deflection Test (tool resistant round bar):

1” diameter and 7/8” diameter tool resistant round bar shall be tested by means of a static
load deflection test as described in ASTM A 627, Section 6.3 “Deflection Test”. Each bar
type shall be subjected to a static load as shown in Table #2 by means of a calibrated
hydraulic ram as described in ASTM A 627. The maximum allowable deflection for each
bar shall be 0.25 in. (6mm).

4. Cutting Test (tool resistant round and flat bar)

Tool resistant round and flat bar shall be subjected to a cutting test as described in ASTM
A 627 Section 6.2 “Cutting Test”. The saw used for the test shall be a 0.09 in (2.1mm)
diameter rod saw. Rod saws shall be replaced every 300 strokes. The minimum time
duration of cutting for each bar type shall be as shown in Table #2. The strokes per min,
stroke length, and up/down force of the power hack saw machine shall be in accordance
with ASTM A 627. The tool resistant bar shall not be severed under the minimum amount
of cutting time shown in Table #2. The surface hardness, case depth, and core hardness of
tool resistant round bar shall be recorded. Tool resistant flat bar shall not exceed HRC 45
when subjected to hardness testing.

F. Test Reports

Reports and documentation of testing and performance shall be in accordance with ASTM F
1450, Section 9, “Report”, in accordance with ASTM F 1592, Section 8, “Certification and
Reports”, and in accordance with ASTM A 627, Section 10 “Certification and Reports”. The
manufacturer shall submit to the architect evidence of compliance with ASTM F 1450 and
ASTM F 1592, and of compliance with ASTM A 627 when specified. All test reports shall be
current within two (2) years and performed under the manufacturer’s current organizational
structure.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-7

G. Prime Paint Performance

1. Sheet steel specimens, with the product manufacturer’s production primer, replicating

Finish “as shipped”, shall be tested in accordance with ANSI A 250.10.

2. Performance shall meet the Acceptance Criteria described in ANSI A 250.10.

3. Test Reports or Certificates of Compliance shall include a description of the test specimens
and procedures used in testing.

1.07 TESTING AND PERFORMANCE FOR SECURITY HOLLOW METAL WALL PANELS

A. Structural Performance: Engineer, fabricate and install steel detention wall panel system and upper tier
floor and ceiling system to withstand design loads within limits and under conditions indicated.

B. Engineering Responsibility: Engage a fabricator who utilizes a qualified professional engineer to prepare

design calculations and details (including method attachment to building structure), shop drawings, and
other structural data for steel detention wall panel system and upper tier floor and ceiling.

C. Provide steel detention wall panel system that meet the following performance requirements:

1. Wall Assembly Impact Test in accordance with ASTM F 2322, “Standard Test Methods for

Physical Assault on Vertical Fixed Barriers for Detention and Correctional Facilities”.

a. Test Sample: 8-foot square wall panel assembly constructed as specified, mounted in
rigid test frame. Sample shall be tested without grout.

b. Test procedures shall be carried out in accordance with the standard.

c. A “Pass” result in accordance with the pass/fail criteria of the standard is required in

order to qualify as a provider of the wall panel system specified herein.

2. Wall Panel Delamination Test

a. Test Sample: 4 ft. x 4 ft. (101.6 mm x 101.6 mm) constructed in accordance with
specification. No end closing pieces are to be used in this test. Sample shall be tested
without grout.

b. Apparatus: Using a steel I beam table capable of withstanding a load of 10,000 pounds

with no deflection, fix to the tabletop a steel I-beam enclosure to accommodate the
sample.

c. Procedure: Mount the sample in the test fixture and weld the bottom face sheet at its

center to the I-beam tabletop. Weld a 3 in. x 3 in. (76.2 mm x 76.2 mm) ¼ in. (6.3 mm)
thick steel plate centered on the top face sheet. The 3in. x 3 in. (76 mm x 76 mm)
.250” (6.3 mm) thick steel plate shall be equipped with a steel eyelet for the purpose of
attaching a pull device. Using a hydraulic jack equipped with a pressure gauge or a
calibrated load cell to measure pounds force, pull on the eyelet in an upward direction.
Use a dial indicator to measure the deflection of the top face sheet at the center of the
sample.

d. Pass/Fail Criteria: At 3000 lbf. (13 344 N) upward force, the deflection shall not

exceed 0.015 in (0.38 mm). The deflection at the maximum upward force of 9500 lbf.
(42 258 N) shall not exceed 0.125 in (3.2 mm). A “Pass” result in accordance with this
pass/fail criteria is required in order to qualify as a provider of the wall panel system
specified herein.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-8

3. Cell Furniture Static Load Test

a. Test Sample: Erect a test wall or use the same test wall as specified under the Wall

Impact Test. Cell furniture testing shall be conducted without grout in the wall panels.

b. Apparatus: Attach the inmate desk by welding to the wall panel system.

c. Procedure: Apply a static load to the outer edge of the desk using a hydraulic jack and
pressure gauge or a load cell to measure pounds force. Apply 1,500 pounds force (lbf.).

d. Pass/Fail Criteria: No permanent disfigurement to the wall panel system is allowable. A

“Pass” result in accordance with this pass/fail criteria is required in order to qualify as a
provider of the wall panel system specified herein.

 4. Acoustical Test

a. Test Sample: Erect a wall or use same wall as specified under Wall Impact Test.

[Sample shall be tested with grout installed and cured.]1 [Sample shall be tested with
factory installed insulation.]2

b. [Conduct these tests in accordance with: ASTM E90, “ Standard Test Classification for

Determination of Sound Transmission Class”, Minimum Sound Transmission Class
(STC) rating of 46, and ASTM E1332, “Standard Test Classification for Determination of
Outdoor-Indoor Transmission Class (OITC)”, Minimum OITC class rating is 41.]1

[Conduct these tests in accordance with: ASTM E90, “ Standard Test Classification for
Determination of Sound Transmission Class”, Minimum Sound Transmission Class
(STC) rating of 39, and ASTM E1332, “Standard Test Classification for Determination of
Outdoor-Indoor Transmission Class (OITC)”, Minimum OITC class rating is 36.]2

1, 2 Architect’s Note: If the Architect chooses to specify factory
insulated panels in place of field grouted panels, the second
bracketed statements in each paragraph, 4.a. and 4.b. may be
specified. This statement allows lower STC and OITC ratings. Since
all other performance tests are required to be performed without
grouting, no other paragraphs need to be changed.

 5. Prime Paint Performance

a. Sheet steel specimens, with the product manufacturer’s production primer,

replicating Finish “as shipped”, shall be tested in accordance with ANSI A
250.10, “Standard Test Procedure and Acceptance Criteria for Prime Painted
Steel Surfaces for Steel Doors and Frames”.

b. Performance shall meet the Acceptance Criteria described in ANSI A 250.10.

c. Test Reports or Certificates of Compliance shall include a description of the test

specimens and procedures used in testing.

1.08 TESTING AND PERFORMANCE FOR SECURITY HOLLOW METAL CEILING PANELS

AND CEILING PANS

A. Structural Performance: Engineer, fabricate and install steel detention wall panel system and upper tier
floor and ceiling system to withstand design loads within limits and under conditions indicated.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-9

B. Engineering Responsibility: Engage a fabricator who utilizes a qualified professional engineer to prepare

design calculations and details (including method attachment to building structure), shop drawings, and
other structural data for steel detention wall panel system and upper tier floor and ceiling.

C. Provide steel detention wall panel system that meet the following performance requirements:

1. Ceiling Panel Impact Test:

a. Using an 8 ft (2438 mm) x 8 ft (2438 mm) ceiling sample, deliver impacts as shown in Table
#3. The 8 ft (2438 mm) x 8 ft (2438 mm) ceiling sample shall be mounted horizontally in a
structural steel tubing and I-beam test fixture design to install the ceiling test sample as
typically installed. The test sample shall include all joints, seams, and mounting angles and
plates as typical for field installation.

b. The impact test device shall be a see-saw type impactor that upon release will deliver impacts

against the test ceiling from the room side of the ceiling in a vertical upward stroke. The
impact device shall be designed and calibrated to deliver impacts of 200 ft.lbf (271.2 Joules)
against the ceiling panel and positioned under target locations specified in Table #3. The
device shall be designed such that the blunt impactor and sharp impactor may be attached in
order to deliver impact in 50 impact sequences.

c. Half of the impacts shall be delivered using a blunt impactor and half of the impacts shall be

delivered using a sharp impactor. The blunt impactor shall be fabricated from C1010 – C1020
carbon steel. The striking surface of the impactor shall have a surface area of 4 +/- 0.04 sq.in.
(101.6 +/- 1.0 sq.mm) and shall have rounded edges similar to a 10 lb. (4.54 kg) sledge
hammer. The sharp impactor shall be fabricated from C1010- C1020 carbon steel and shall be
in the shape of a fireman’s axe in accordance with ASTM F 2322 “Standard Test Methods for
Physical Assault on Vertical Fixed Barriers for Detention and Correctional Facilities”.

d. Apply the impacts to each location as shown in Table #3. The repeatability of the impacts

shall be +/- 2in. (50 mm) horizontally from the designated impact target. The required impact
energy for the blunt impactor is 200 ft.lbf (271.2 Joules) per impact, and the required impact
energy for the sharp impactor is 100 ft.lbf (135.6 Joules) per impact. Forcible egress of the
ceiling panel system with a 5 in. (127 mm) x 8 in. (203 mm) x 8 in. (203 mm) rigid
rectangular box shall constitute failure.

Table #3: Security Grades and Load Requirements for Ceiling Panels
Grade

Number
Recommended Ceiling Panel Face

Sheet Thickness
in. (mm) gauge

Number of Impacts at Each
Target Location

Static Load – lbf (N)
Lbf (N)

1 0.093 (2.3) 12 600 3000 (13 345)
2 0.067 (1.7) 14 400 2000 (8896)
3 Interlocking Pan 0.093 (2.3) 12 400 2000 (8896)

Target Locations for Ceiling Impact Test and Ceiling Static Load Test
Location
Number

Target Location

1 Against the ceiling, within 6 in. (152 mm) of a corner selected by the lab test director
2 Against the ceiling along one length of the ceiling wall attachment within 1” (24.5 mm) of the attachment

of the wall and the ceiling panel selected by the lab test director.
3 Against the ceiling at a distance of 30 in. (762 mm) from the attachment between the ceiling and the test

fixture (wall attachment) selected by the lab test director.
4 Against the ceiling directly against a seam at near center span of the seam selected by lab test director

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-10

2. Ceiling Static Load Test:

a. Using an 8ft (2438 mm) x 8 ft (2438 mm) ceiling sample identical to that used for the
“Ceiling Panel Impact Test” in Section 1.08.C.1, apply static loads to the ceiling sample as
shown in Table #3. The 8 ft (2438 mm) x 8 ft (2438 mm) ceiling sample shall be mounted
horizontally in a structural steel tubing and I-beam test fixture design to install the ceiling
test sample as typically installed. The test sample shall include all joints, seams, and
mounting angles and plates as typical for field installation. The ceiling sample shall be
installed with the exposed side (room side) facing down.

b. Position the hydraulic ram against the exposed side (room side) at locations in accordance

with Table #3. The hydraulic ram shall be in accordance with ASTM F 2322 “Standard
Test Methods for Physical Assault on Vertical Fixed Barriers for Detention and Correctional
Facilities”. Position a ¼ in. (6.3 mm) thick x 12 in. (304 mm) square “contact” plate
between the ram and the ceiling sample.

c. Apply the required static loads in 500 lbf (2224 N) increments to produce a graph of static

load versus defection. Increase the static load until the target loads are reached. The ceiling
shall not be damaged during the test such that attachments or ceiling panels become loose,
or such that any welds or fasteners completely separate.

3. Grade #1 Ceiling Panel Delamination Test

a. Test Sample: 4 ft. x 4 ft. (101.6 mm x 101.6 mm) constructed in accordance with
specification. No end closing pieces are to be used in this test. Sample shall be tested
without grout.

b. Apparatus: Using a steel I beam table capable of withstanding a load of 10,000 pounds

with no deflection, fix to the tabletop a steel I-beam enclosure to accommodate the
sample.

c. Procedure: Mount the sample in the test fixture and weld the bottom face sheet at its

center to the I-beam tabletop. Weld a 3 in. x 3 in. (76.2 mm x 76.2 mm) ¼ in. (6.3 mm)
thick steel plate centered on the top face sheet. The 3in. x 3 in. (76 mm x 76 mm)
.250” (6.3 mm) thick steel plate shall be equipped with a steel eyelet for the purpose of
attaching a pull device. Using a hydraulic jack equipped with a pressure gauge or a

 calibrated load cell to measure pounds force, pull on the eyelet in an upward direction.

Use a dial indicator to measure the deflection of the top face sheet at the center of the
sample.

d. Pass/Fail Criteria: At 3000 lbf. (13 344 N) upward force, the deflection shall not

exceed 0.05 in (1.3 mm). The deflection at the maximum upward force of 9500 lbf. (42
258 N) shall not exceed 0.25 in (6.3 mm). A “Pass” result in accordance with this
pass/fail criteria is required in order to qualify as a provider of the wall panel system
specified herein.

4. Prime Paint Performance

a. Sheet steel specimens, with the product manufacturer’s production primer,

replicating Finish “as shipped”, shall be tested in accordance with ANSI A
250.10, “Standard Test Procedure and Acceptance Criteria for Prime Painted
Steel Surfaces for Steel Doors and Frames”.

b. Performance shall meet the Acceptance Criteria described in ANSI A 250.10.

c. Test Reports or Certificates of Compliance shall include a description of the

test specimens and procedures used in testing.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-11

1.09 QUALITY ASSURANCE

Approval as a Qualified Manufacturer shall require, as a minimum, substantiation of the following requirements
no less than ten (15) days prior to bid date: No substitutions will be allowed thereafter.

A. Manufacturer’s Qualifications

1. Qualified manufacturers shall have personnel, plant equipment, and capacity capable of fabricating

hollow metal door and frame assemblies of the types and quantities required for this project. These
capabilities shall be substantiated by current documentation of number of employees, a current listing of
production equipment, and production space.

2. Qualified manufacturers shall employ production welders qualified to weld material types, thicknesses,

and joint types typical for the hollow metal doors and frames on this project. These qualifications shall
be substantiated by a copy of “Welders Certification” in accordance with AWS QC-3, D1.3, for
employees performing welding operations on hollow metal for this project.

3. Qualified manufacturers shall have a minimum of ten (10) consecutive years of experience regularly and

successfully producing hollow metal of the type required for this project. This experience shall be
substantiated by a list of representative projects for which the manufacturer has supplied detention
security hollow metal including dates of the project completion.

4. Qualified manufacturers shall have tested frame and door construction specified in sections 2.01 and

2.03 within the last two (2) years, in accordance with Section 1.06 “Testing and Performance” and
successfully met the performance criteria of the same. This qualification shall be substantiated by an
independent laboratory test report in accordance with Section 1.06 “Testing and Performance” as
specified herein.

5. Qualified manufacturers shall present a copy of their “Certificate of Registration” certifying that the

manufacturer’s Quality System is in conformance with, and functions as required under ISO-9001: 2008.
The manufacturer’s registrar shall be a nationally recognized, independent and accredited registrar,
which provides periodic factory follow-up surveillance audits assuring the manufacturer’s continuing
compliance with their certified Quality System.

6. All security hollow metal doors and frames, security hollow metal wall panels (vertical fixed barriers),

and ceiling panels (overhead fixed horizontal barriers) shall be produced by the same manufacturer.

7. All fire and ballistics rated security hollow metal assemblies and wall panel assemblies shall bear a UL

or ITS label. The Detention Equipment Contractor (DEC), Hollow Metal, Wall Panel and Ceiling
Manufacturer, Hardware Manufacturer, Glazing Manufacturer/Vendor and the General Contractor shall
all furnish within 24 hours prior to the time that proposals are submitted, affidavits from each certifying
that hollow metal assemblies (glass, hardware, and hollow metal in assembly) shall be capable of
bearing a UL or ITS label as called for on each fire and/or ballistics rated assembly. Said assemblies
shall be capable of bearing additional certifications for temperature rise ratings and positive pressure
ratings as required by the contract documents. The required affidavit forms are included as part of this
specification (Pages 11190-31 through 34).

 Non-compliance will constitute grounds for rejection of any General Contractor’s proposal. After

bidding and awards are completed, any requirements determined by the Architect to be necessary to
meet the intent of this qualification shall be accomplished by the General Contractor & DEC at no cost
to the owner. The DEC along with the hollow metal, hardware and glazing manufacturers will be held
accountable for the assurance of this requirement.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-12

 The Hollow Metal, Wall Panel and Ceiling Manufacturer shall submit verification of UL or ITS listings

in accordance with the following table:

 Rating Type Test Standard(s) Category Name Guide Information File number
 Link to File

 Fire UL – 10 (C) Fire Door and Window Frames GVTV R3904

 Fire UL – 10 (C) Swinging-Type Fire Doors, GSZN R4446
 Positive Pressure Tested

 Fire UL – 10 (C) Special Purpose Fire Doors GSXZ R9672

 (Sliding Doors)

 Bullet Resistant UL – 752 Bullet Resisting Devices CNSV BP4470

 Bullet Resistant UL – 752 Bullet-Resisting-Type GSOX R15281
 & Fire UL – 10(C) Fire Doors

 Fire UL – 263/ Units, Partition Panel CJMR R16121
 ASTM E119

 Note: This Table is public information that can be developed and submitted by the manufacturer using
the UL or ITS Online Certification Directory. Habersham’s information is included as an example. The
architect or owner can verify the submitted information as needed by going to www.ul.com ,and then to
“Certifications”, and then to “Online Certifications Directory”, and then entering the manufacturer’s
name and file numbers in the search window. The manufacturer’s design numbers and public
information about the design will then be displayed for review. ITS has the same basic capability. The
Online Directories may be used to:

 Verify a UL or ITS listing, classification or recognition,
 Verify a UL or ITS listed product use,
 Verify a UL or ITS recognized component use,
 Verify a UL or ITS recognized component use, or
 Verify a UL or ITS product safety standard.

B. On-site Testing and Inspection of Products

Upon direction of the Architect, the detention hollow metal manufacturer shall supply one (1) additional cell
door and/or frame for the purpose of random on-site testing in accordance with the following:

1. One cell door shall be randomly selected from the job site and sawed in half or otherwise taken apart as

necessary for verification that construction is in accordance with test report details.

a. Further, the door shall be cut apart at the edge seams, end channels, stiffeners, or other
components as necessary to investigate the method and quality of welding. Welds at such
locations shall be chiseled and/or pried apart to insure that weld fusion is such that the
parent metal tears before the weld breaks loose. If more than 5% (1 out of 20) of the welds
investigated fail, the doors will be condemned because of insufficient weld quality. If the
doors are condemned, the hollow metal manufacturer shall replace or rework all doors to
bring them into compliance, and shall be held responsible for any negative impact on the
construction schedule.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-13

2. One cell frame shall be randomly selected from the job site and cut apart at the corner joints to insure

continuous welding at the joint, and cut apart at the mull joints to insure that welding methods comply
with Section 2.03 of this specification.

a. Hinge reinforcements, strike reinforcements, or other components shall be chiseled or

pried out of the frame to insure that weld fusion is such that the parent metal tears before
the weld breaks loose. If more that 5% (1 out of 20) of the welds investigated fail, the
frames will be condemned because of insufficient weld quality. If the frames are
condemned, the hollow metal manufacturer shall replace or rework all frames to bring
them into compliance, and shall be held responsible for any negative impact on the
construction schedule.

3. If investigation of welds results in condemnation of materials, the manufacturer shall be allowed a 7 day

maximum time period to begin rework or replacement. Rework or replacement shall be done in a
manner not to encumber the project schedule.

4. If welds, methods and materials are judged to be satisfactory, the materials will be approved, and the

destroyed materials will be replaced at no cost to the owner. The manufacturer shall be allowed a
minimum of 2 weeks to fabricate and ship replacement materials.

C. Quality Criteria

1. All door and frame, wall panel, and fixed ceiling panel construction shall be in accordance with

construction of assemblies that meet the requirements of Section 1.06 “Testing and Performance for
Security Hollow Metal Doors and Frames” and Section 1.07 “Testing and Performance for Security
Hollow Metal Wall Panels”.

a. The detention hollow metal manufacturer shall submit a notarized certificate stating that the

construction, materials, and methods used are in accordance with these specifications and
have been proven to meet performance standards described in Section 1.06 “Testing and
Performance for Security Hollow Metal Doors and Frames” and Section 1.07 “Testing and
Performance for Security Hollow Metal Wall Panels”.

2. Fabrication methods and product quality shall meet standards set by the Hollow Metal Manufacturers

Association, HMMA, a division of the National Association of Architectural Metal Manufacturers,
NAAMM, as set forth in these specifications.

3. Fire rated doors and frames shall be provided for those openings indicated in the schedule as requiring

fire protection ratings. Such doors and frames shall be constructed as tested in accordance with UL-10C
or NFPA-252 and labeled by a recognized testing agency having a factory followup inspection service.

a. All stair well doors, all mezzanine level cell doors, and all mezzanine level exit doors shall

be 1 ½ hour fire rated under UL-10 (C), and shall be additionally rated for 450 degree F.
(232 degree C.) maximum temperature rise on the unexposed side for the first 30 min. of
fire exposure. This requirement applies to both security and non-security doors.

 D. Detention Security Hollow Metal Wall Panels

1. Professional Engineer Qualifications: A professional engineer who is legally authorized to practice in
the jurisdiction where project is located and who is experienced in providing engineering services of
the kind indicated. Engineering services are defined as those performed for installation of steel
detention wall panel system, upper tier floor and ceiling systems that are similar to that indicated for
this project in material, design, and extent. This engineer’s responsibilities shall include the
integration of other structural elements indicated on the drawings (i.e. upper cell tier stairs and support
elements) with the steel detention wall panel system, upper cell tier floor system and upper cell tier
ceiling system.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-14

2. Mock-Up: Before full production of wall panel components can begin, build a full-scale mockup at

the project site or at the manufacturing facility for the Architect-Engineer and Owner to review and
approve.

1.10 SUBMITTALS

A. Submittal Drawings

1. Show door and frame elevations, sections and construction.

2. Show listing of opening descriptions including quantities, gages, locations, and anchors.

3. Identify materials on the submittal such that they may be referenced by markings used on the contract
drawings.

4. Indicate Performance Grade levels on the submittal as they are shown on the contract drawings and in

the door schedule.

B. Submit samples as follows, upon the request of the Architect:

1. Door: 1 ft. 0 in. x 1 ft. 0 in. (304 mm x 304 mm) corner section with hinge preparation showing top
and internal construction.

2. Frame: 1 ft. 0 in. x 1 ft. 0 in. (304 mm x 304 mm) corner section showing weld joint of head to

jamb. Include hinge mortise, reinforcement and mortar guard in one rabbet, and glazing stop
applied as specified in the opposite rabbet. Glazing stop shall be applied to both head and jamb
section to show corner joint.

3. All samples submitted shall be of the production type and shall represent in all respects the

minimum quality of work to be furnished by the manufacturer. No work represented by the samples
shall be fabricated until the samples are approved, and any downgrading of quality demonstrated by
comparison with the samples may be cause for rejection of the work.

C. Following the submission of the submittal drawings and other approval materials, a coordination and review

meeting shall be held as directed by the Architect. The meeting shall be attended by representatives of the
Architect, Contractor, hollow metal manufacturer, hardware supplier, and other related trades as necessary.
The purpose of this meeting shall be to obtain approval of hollow metal and hardware submittals in order that
production may begin. A three (3) day time frame shall be allocated for this meeting, and representatives
shall be prepared to attend the full three days if necessary. Following approval, all revisions shall be made
and field use drawings available for distribution within two weeks after the coordination meeting.

D. Production of products under this section shall begin not more than two weeks after final approved submittal

drawings and hardware has been received by the manufacturer. Production shall be coordinated to provide
for trailer load quantities to be delivered on a regular schedule such that the progress of the job is not
delayed. Provisions shall be made by the responsible contractor for on site storage as necessary to prevent
any delays in the product production schedule. A delivery priority list shall be provided by the General
Contractor and shall be used as a production guideline by the manufacturer. The priority list shall be
provided at the time of the coordination meeting. Upon changes in priority by the General Contractor, the
manufacturer shall provide a revised delivery schedule.

E. It shall be the direct responsibility of the manufacturer of both detention and commercial hollow metal to

furnish to the General Contractor guaranteed clear opening sizes where glass and/or panels are indicated on
the drawings within 2 weeks after the subject frames/doors have been detailed for production.

The “approved submittal drawings” and the “approved hardware schedules” are the versions
that have been provided to the hollow metal manufacturer at the time of release for fabrication.
These drawings and schedules are considered part of the project “contract documents.”

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-15

F. Detention Hollow Metal Wall Panels:

1. Field installed anchor location drawings. Anchor location drawings shall be separately

submitted at least two weeks prior to placing concrete in post-tensioning slab.

2. Plans and/or elevations locating and defining all materials furnished and installed by
manufacturer.

3. Sections and details showing connections, joints, built-in items and their relation to the

structure.

4. Description of all loose, built-in and field hardware.

5. Erection sequences and handling requirements.

6. All dead, live, seismic, and other applicable loads used in the design.

1.11 WARRANTY

All hollow metal work shall be warranted from defects in workmanship and quality for a period of one (1) year
from shipment.

1.12 ACCEPTABLE MANUFACTURERS

A. Except as otherwise specified herein, the materials of this Section shall be products
fabricated by a single manufacturer. The following manufacturers are pre-qualified to
supply the products specified under this Section.

 Habersham Metal Products Co., Cornelia, GA

(706) 778.2212 Fax (706)778.2769
website: www.habershammetal.com

B. Other manufacturers, who intend to submit a bid on this Section of the Specification,

shall provide evidence of having personnel and plant equipment capable of fabricating
products as specified herein. Evidence shall be submitted to the Architect no later than
fourteen (14) days prior to the bid date and also include the following:

a. Manufacturer shall present proof of financial net worth of at least $3

million.
b. Manufacturer shall document having completed a steel wall panel

system housing more than 100 inmates.
c. Manufacturer qualifications shall be deemed not acceptable if it is

based upon the experience or assets of a bankrupt or insolvent former
or related company.

d. Manufacturer shall submit all performance test reports as required in
Sections 1.06, 1.07, and 1.08 of this specification.

NOTE: Pre-qualifications are not to be considered acceptance of the

manufacturer’s standard product. Pre-qualification is only approval to
manufacture and supply the products meeting this specification.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-16

PART 2 - PRODUCTS

2.01 HOLLOW METAL DOORS

A. Materials

1. Doors shall be constructed of commercial quality, level, cold-rolled steel conforming to ASTM A1008 /
 A1008M or hot rolled, pickled and oiled steel conforming to ASTM A1011 / A1011M. The steel shall
 be free of scale, pitting, coil breaks or other surface blemishes. The steel shall also be free of buckles,

waves or any other defects caused by the use of improperly leveled sheets.

 2. Exterior Doors: Face sheets shall be 14 Ga., 0.067 in., 1.7 mm or 12 Ga., 0.093 in., 2.3 mm minimum

thickness as indicated in the schedule, and shall have a zinc coating applied by the hot-dip process
conforming to ASTM A 653/A 653M, Coating designation A60.

3. Interior Doors: Face sheets shall be 14 Ga., 0.067 in., 1.7 mm or 12 Ga., 0.093 in., 2.3 mm minimum

thickness, as indicated in the schedule. Where scheduled, face sheets of interior doors shall have a zinc
coating conforming to ASTM A 653/A 653M, Coating designation A60.

4. For severely corrosive conditions and where specified for individual openings either interior or exterior:

Doors shall be 14 Ga., 0.067 in., 1.7 mm or 12 Ga., 0.093 in., 2.3 mm minimum thickness as indicated in
the schedule, and shall be stainless steel meeting ASTM A 666, Type #304.

B. Construction:

1. All doors shall be of the types, sizes, and grades shown in the contract documents and on the approved

submittal drawings. Doors shall be constructed in accordance with these specifications and as tested in
accordance with the applicable performance requirements of Section 1.06.

2. Door thickness shall be 2 in. (50 mm) minimum. Doors shall be neat in appearance and free from

warpage and buckle. Edge bends shall be true and straight and of minimum radius for the material used.

3. Door face sheets shall be joined at their vertical edges by a continuous weld extending the full height of
the door. After welding, edge seams shall be ground, filled and finished flush in order to completely

 conceal the seams. Edge seam continuous welding shall comply with the definitions in the Glossary of

Terms for Hollow Metal Doors and Frames, ANSI/NAAMM/HMMA-801. See “weld, continuous” and
“welded, continuously”. Exposed seams on the vertical edges or faces of doors shall not be permitted.

 4. Doors shall be stiffened as follows:

a. Rolled or formed 18 Ga., 0.042 in., 1.0 mm minimum thickness steel

“hat” channels extending from top to bottom of panel and continuous
from one face to the other, spaced horizontally not more than 4 in. (102
mm) apart, and shall be spot welded to both panel faces not more than 3
in. (76 mm) O.C. vertically. The use of rolled or formed steel shapes or
other core material composed of less than 18 Ga., 0.042 in., 1.0 mm steel
is not permitted.

b. Hat channels shall be internally welded together on both sides, over their

entire length, using tack welds or spot welds, spaced 16 in. (406 mm)
O.C. maximum.

c. Door stiffening methods, core designs, and face sheet / stiffening

interconnection methods that do not meet the delamination resistance
requirements as specified in 1.06.D, “Door Delamination Test”, shall not
be permitted.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-17

5. A continuous steel channel shall reinforce the vertical edges, not less than 10 Ga., 0.123, 3.1 mm
thickness extending the full height of the door. Channel which is notched or broken at the hinge
mortises shall not be acceptable. Non-continuous channel at the lock edge shall be acceptable only to
accommodate hardware options. In such cases, hardware reinforcements shall be welded to the channel
such that they become an integral part of the channel. The top and bottom edges shall be closed with a
continuous channel not less than 10 Ga., 0.123, 3.1 mm thickness. The vertical channels shall be spot
welded 3 in. (76 mm) o.c. The 10 Ga., 0.123, 3.1 mm closing end channel shall be spot welded to both
face sheets 3 in. (76 mm) o.c. maximum and continuously welded to the vertical reinforcing channel at
all four corners producing a fully welded perimeter reinforcing channel.

6. The end channels shall be fitted with an additional flush closing channel of not less than 12 Ga., 0.093

in., 2.3 mm thickness. The flush closing channel shall be welded in place at the corners with continuous
welds and 1 in. (25.4 mm) long welds, 12 in. (304 mm) o.c. maximum along the length, on both sides.
Installation of closing channel using screws, security or otherwise, shall be unacceptable. The end
channel and flush closing channel shall be installed so they are permanent and non-removable.

7. Edge profiles shall be provided on both vertical edges of doors as follows:

Single acting doors - beveled 1/8 in. (3.2 mm) in 2 in. (51 mm) profile

Sliding doors or equivalent - square profile

8. Hardware reinforcements:

a. Doors shall be mortised, reinforced, drilled and tapped at the factory for fully templated

mortised hardware only, in accordance with the final approved hardware schedule and
templates provided by the hardware supplier. Where surface mounted - anchor hinges, thrust
pivots, pivot reinforced hinges, or non-templated mortised hardware - is to be applied, doors
shall be reinforced and all drilling and tapping shall be done by others in the field.

b. Minimum thickness of hardware reinforcements shall be as follows:

Full mortise hinges and pivots - 7 Ga., 0.167 in., 4.2 mm

Surface applied maximum security door hinges – 0.240 in., 6.0 mm

Surface applied food pass hinges - 7 Ga., 0.167 in., 4.2 mm

Strike reinforcements - 7 Ga., 0.167 in., 4.2 mm

Reinforcements for slider device hanger attachment - per device manufacturer’s
recommendations

Reinforcements for lock fronts, concealed holders, or surface mounted closer - 12 Ga.,
0.093 in., 2.3 mm

Internal reinforcements for all other surface applied hardware - 12 Ga., 0.093 in., 2.3
mm

c. Hinge and pivot reinforcements shall consist of a press formed 7 Ga., 0.167 in., 4.2 mm angle
which is projection welded in 6 places to the face of the door and additionally plug welded at
each end to the opposite door face sheet forming a rigid structural angle reinforcement at each
hinge. All reinforcements for mortised hardware occurring in the door edge shall be securely
welded to both face sheets of the door. Flat or offset hinge reinforcements welded to the inside
edge of the door or to perimeter edge channel which has been notched or cut to accommodate
hinge mortise shall be unacceptable.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-18

d. Door Mounted Mechanical Lock Preparations

1. Doors requiring mechanical pocket type locks shall be prepared using a unitized pocket

preparation which, after fabrication, forms a one-piece box. The lock box shall provide for
the lock mounting plate to be recessed into the door such that, when secured in place, the
outside surface of the mounting plate is flush with the surface of the door face sheet. The
unitized lock box shall be 10 Ga., 0.123 in., 3.1 mm, and drilled and tapped to receive the
lock mounting plate. Before assembly of the door, the lock preparation shall be spot
welded inside the door face sheet with a minimum of 6 spotwelds.

2. The front two corners of the lock box shall be welded to the perimeter edge channel

thereby becoming an integral part of the internal frame work of the door. A 22 in. (558
mm) long minimum, 10 Ga., 0.123 in., 3.1 mm channel shall be positioned vertically and
adjacent to the rear edge of the lock box, then spot welded to the inside of the face sheet.
Providing the location of other options allow, the reinforcing channel shall be located such
that equal lengths extend above and below the lock box. The back corners of the lock box
shall be welded to the reinforcing channel.

3. After assembly of the door, the back of the lock box shall be spotwelded, six places evenly

spaced, to its matching door face sheet. The finished preparation shall be such that the 10
Ga., 0.123 in., 3.1 mm lock box completely surrounds the lock and is securely welded to
both face sheets, the reinforcement channel, and the perimeter edge channel.

e. Where electrically operated hardware is required, and as shown on approved submittal drawings,

hardware enclosures and junction boxes for doors shall be provided and shall be interconnected
using U.L. approved ½ in. (13 mm) conduit, elbows, and connectors. Also, where shown on
approved submittal drawings, junction boxes with access plates shall be provided to facilitate the
proper installation of wiring. Access plates shall be the same gage as the door and fastened with a
minimum of four 8-32 torx drive tamper resistant screws, not to exceed 6 in. (152 mm) o.c.

9. Glass moldings and stops:

a. Where specified, doors shall be provided with steel moldings to secure glazing by others, in

accordance with glass sizes and thicknesses provided by the contractor and shown on approved
submittal drawings.

b. Fixed glazing molding shall be not less than 12 Ga., 0.093 in., 2.3 mm, and shall be spot welded to

both face sheets 3 in. (76 mm) o.c. maximum.

c. Removable glazing stop in detention hollow metal doors shall be pressed steel angle, not less than
10 Ga., 0.123 in., 3.1 mm thickness. Angle stops shall be notched and tight fitting at the corner
joints, and secured in place using 1/4-20, SAE grade #8, button head, tamper resistant screws,
spaced 6 in. (152 mm) o.c. maximum. Glazing stops and screws shall satisfy the performance
criteria outlined in Section 1.06.B.

d. Where glass thickness dictates, 12 Ga., 0.093 in., 2.3 mm offset surface mounted glazing stop shall

be used. The corners shall be tight fitting, welded and ground smooth. The glass stop shall be
secured to the face of the door using 1/4-20, SAE grade #8, button head, tamper resistant screws,
spaced 6 in. (152 mm) o.c. maximum.

e. The metal surfaces to which glazing stops are secured and the inside of the glazing stops shall be

chemically treated for maximum paint adhesion and painted with a rust inhibitive primer prior to
installation in the door.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-19

10. Louvers shall be of the welded inverted “V” type construction providing free air delivery as specified.

A rectangular louver shall not exceed 18 in. (457 mm) in width without being reinforced at its midpoint
by a vertical steel bar not less than ¾ in. (19 mm) in diameter. The inverted “V” type vanes shall be not
less than 12 Ga., 0.093 in., 2.3 mm and shall be spaced so that no rigid flat instrument can be passed
through them. Insect screens and/or flattened expanded metal not less than 12 Ga., 0.093 in., 2.3 mm
shall be provided on louvered doors in exterior locations where shown on approved submittal drawings.

11. Speaking devices shall consist of a rectangular pattern of round holes, no more than ¼ in. (6.3 mm)

diameter, in both face sheets directly across from each other. The minimum size of the rectangular hole
pattern shall be 1 in. (25.4 mm) high x 4 in. (102 mm) wide with a minimum of two rows of holes
spaced no more than 1 in. (25.4 mm) o.c. The interior of the door between the rectangular hole patterns
shall be baffled using pressed steel sections, not less than 14 Ga., 0.067 in., 1.7 mm, so that no objects
can be passed through.

12. Food pass openings:

a. The food pass opening shall be a flush opening fabricated using interior channels, 12 Ga., 0.093 in.,

2.3 mm thickness, securely welded to the inside of both face sheets. The four corner seams shall be
continuously welded from the interior side. The finished opening shall be of such construction that
it cannot be dismantled or otherwise affected by tampering or scraping.

b. The food pass shutter shall be constructed from two 10 Ga., 0.123, 3.1 mm steel plates spot welded

together to produce an inset fit that, when closed, will prevent tampering with the lock and hinges.

c. The shutters shall be treated for maximum paint adhesion and given a shop coat of rust inhibitive
primer. Shutters shall be shipped loose for installation in the field by others.

 13. Stainless steel doors and panels shall be manufactured using fabrication and finishing methods outlined

in ANSI/NAAMM/HMMA-866, for “moderately corrosive” conditions (P. 2.01.A.3 Note), and using
“steel stiffened” construction (P. 2.01.B.4.a). Stainless steel doors and panels shall also be
manufactured using the same fabrication methods and material thicknesses outlined in
ANSI/NAAMM/HMMA-863 and in this specification, for the security grade levels specified for the
individual openings.

2.02 HOLLOW METAL PANELS

A. Hollow metal panels shall be of the same materials, construction, and finish as specified for detention hollow
metal doors.

2.03 HOLLOW METAL FRAMES

A. Materials

1. Frames shall be constructed of commercial quality, cold rolled steel conforming to ASTM A 366/A
366M or hot rolled, pickled and oiled steel conforming to ASTM A 569/A 569M. The steel shall be
free of scale, pitting, coil breaks or other surface defects.

2. Exterior openings: Steel for these openings shall be 12 Ga., 0.093 in., 2.3 mm minimum thickness and

shall have a zinc coating applied by the hot-dip process conforming to ASTM A 653/A 653M, Coating
designation A60.

3. Interior openings: Steel for these openings shall be 12 Ga., 0.093 in., 2.3 mm minimum thickness.

Where scheduled, interior frames shall have a zinc coating conforming to ASTM A 653/A 653M,
Coating designation A60.

4. For severely corrosive conditions and where specified for individual openings either interior or

exterior: frames shall be 14 Ga., 0.067 in., 1.7 mm or 12 Ga., 0.093 in., 2.3 mm minimum thickness as
indicated in the schedule, and shall be stainless steel meeting ASTM A 666, Type #304.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-20

B. Construction:

1. All frames shall have integral stops and be welded units of the sizes and types shown in the contract
documents and on the approved submittal drawings. Frames shall be constructed in accordance with
these specifications and as tested in accordance with applicable performance criteria specified in Section
1.06.

2. All finished work shall be neat in appearance, square, and free of defects, warp or buckle. Pressed steel

members shall be straight and of uniform profile throughout their lengths.

3. Jamb, header, mullion and sill profiles shall be in accordance with the contract drawings and as shown

on the approved submittal drawings.

4. Corner joints shall have all contact edges closed tight with faces mitered and stops butted. Corner joints
shall be continuously welded and faces finished smooth. The use of gussets or splice plates shall not be
acceptable.

5. Minimum height of stops in door openings shall be 5/8 in. (15.8 mm). Height of stops in security glass

or panel openings shall be as shown on approved submittal drawings. Cut-off (sanitary type) stops,
where scheduled, shall be capped as detailed on the contract drawings at the heights shown. Meeting
edges of jambs below cut-off stops shall be free of burrs and tightly joined to form a smooth hairline
joint. Welds shall be concealed.

6. Frames for multiple openings shall have mullion members which, after fabrication, are closed tubular

shapes conforming to profiles shown on approved submittal drawings, and having no visible seams or
joints. All joints between faces of abutted members shall be continuously welded and finished smooth.
All joints between stops of abutted members shall be welded along the height of the stop and shall be
left neat and uniform in appearance.

7. When shipping limitations dictate, frames for large openings shall be fabricated in sections designed for

assembly in the field by others. Alignment plates or angles shall be installed at the corners of the
profile, and shall extend at least 4 in. (102 mm) on either side of the joint. Such components shall be the
same gage as the frame. Field joints shall be made in accordance with the approved submittal drawings.
The contractor responsible for installation shall provide for welding and finishing all field joints between
faces of abutted members.

8. Hardware Reinforcement and Preparation:

a. Frames shall be mortised, reinforced, drilled and tapped for all templated mortised hardware only,

in accordance with the final approved hardware schedule and templates provided by the hardware
supplier. Where surface mounted hardware - anchor hinges, thrust pivots, pivot reinforced hinges,
or non-templated mortised hardware - is to be applied, frames shall be reinforced, and all drilling
and tapping shall be done by others in the field.

b. Minimum thickness of hardware reinforcing plates shall be as follows:

Hinge and pivot reinforcements - 7 Ga., 0.167 in., 4.2 mm x 1-1/2 in. (38 mm) x 10 in. (254 mm)
long

Surface applied maximum security door hinges – 0.240 in., 6.0 mm

Strike reinforcements - 7 Ga., 0.167 in., 4.2 mm

Closer reinforcements - 7 Ga., 0.167 in., 4.2 mm

Flush bolt reinforcements - 7 Ga., 0.167 in., 4.2 mm

Reinforcements for surface applied hardware - 12 Ga., 0.093 in., 2.3 mm

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-21

c. Hinge and pivot reinforcements shall consist of 7 Ga., 0.167 in., 4.2 mm x 1-1/2 in. (38 mm) x 10

in. (254 mm) long straps spot welded in three places in a triangular pattern at each end for a total of
six welds per hinge. All hinge reinforcements shall be additionally reinforced by a 7 Ga., 0.167 in.,
4.2 mm x 1-1/2 in. (38 mm) wide angle welded in two places to the strap reinforcement and two
places to the inside face of the frame to prevent possible twisting and deformation of the
reinforcement while in use. Tapped holes in reinforcements shall be protected by a 26 Ga., 0.016
in., 0.4 mm minimum thickness grout guard which is welded in place and made grout tight.

d. Jamb Mounted Detention Lock Preparations

1. Frames requiring jamb mounted detention locks shall be prepared with a wide face lock jamb to

accept a unitized pocket which consists of a lock box fabricated from one piece of 10 Ga.,
0.123 in., 3.1 mm steel. The box preparation shall be punched for keying options and conduit
fittings as required. The box shall be drilled and tapped to receive a 10 Ga., 0.123 in., 3.1 mm
lock preparation cover plate furnished by the hollow metal manufacturer. The cover plate shall
be furnished installed with (8) 1/4 - 20 torx drive flat head security screws.

2. The box preparations shall be furnished with factory installed threaded studs of size and

location to accommodate lock mounting. The manufacturer shall furnish lock nuts installed or
shipped separately, at the option of the manufacturer.

3. Where hardware requirements allow, the box preparation shall be fabricated and mounted such

that the cover plate is recessed and flush with the outside face of the frame. The frame rabbet is
to be cut only to allow passage of the latch bolt and deadlock actuator, providing a lock
preparation which prevents the lock front and case from being exposed.

4. Frames prepared to accept locks keyed on both sides shall be provided with a keywell 5 in.

(127 mm) wide x 5 in. (127 mm) high of the depth required, in order to allow access to the
cylinder opposite the cover plate side. The keywell shall be welded to the back of the lock box
at the four corners and inside the frame face at the four corners. Welds shall be ½ in. (13 mm)
long. The 5 in. (127 mm) square opening in the frame face shall be deburred and dressed
smooth.

e. Jamb Mounted Narrow-line (Mortised) Lock Preparations

1. Preparation for locks mortised in jambs having a narrow face dimension shall provide for

support of the lock on three sides by the lock reinforcement.

2. The reinforcement shall be fabricated and installed in the frame such that rotation or twist of
the lock under impact conditions is minimized thus enhancing the impact resistance of the
assembly.

3. The lock reinforcement shall be 10 Ga., 0.123 in., 3.1 mm minimum thickness and shall be

welded inside the frame face and inside the frame rabbet. Lock mounting tabs shall be an
integral part of the lock reinforcement. The lock reinforcement shall be punched as required to
accommodate keying options.

4. The lock preparation and reinforcement shall be covered with a grout guard which shall provide

for protection from grout of a 4" maximum slump consistency which is hand troweled in place.
Grout guards shall be prepared with conduit fittings where required for field connections.

f. In cases where electrically operated hardware is required, and as shown on approved submittal

drawings, hardware enclosures and junction boxes for frames shall be provided, and shall be
interconnected using UL approved ¾ in. (19 mm) EMT conduit, elbows, and connectors. Also,
where shown on submittal drawings, junction boxes with access plates shall be provided to facilitate
the proper installation of wiring. Access plates shall be the same gage as the frame and fastened
with a minimum of four 8-32 torx drive tamper resistant screws, not to exceed 6" o.c.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-22

g. Conduit runs around frame section joints shall be ¾ in. (19 mm) U.L. approved EMT to facilitate

unrestricted wire feed. Where meeting sections permit, conduit shall be bent at a 2 in. (51 mm)
minimum radius at turns, and shall provide minimum radius and cross sectional area equivalent to ½
in. (13 mm) EMT at every point along the turn. Where narrow profiles prevent bending conduit,
turns shall be fabricated using 90-degree sweep elbows. Short 90-degree elbows are permitted only
at entrances to junction boxes, which allow adequate hand access and not in conduit runs. Conduit
fittings shall be U.L. approved and either compression type or a combination of compression and
threaded type.

9. Grout guards shall be provided at all hardware preparations, glazing stop screws and silencer

preparations. Grout guards shall be sufficient to protect preparations from grout of a 4 in. (102 mm)
maximum slump consistency, which is hand troweled into place.

a. Grout guards for glazing screws shall be tight fitting plastic caps covering the exposed portion of

the screws inside the frame throat, around the perimeter. Where mullions are required to be
grouted, screws inside mullions shall be protected with steel grout guards welded in place.

b. Silencer preparations shall be protected by steel grout guards where accessible from the frame

throat. Where limited access prevents installation of metal grout guards in mullions, silencers shall
be factory furnished and installed.

10. Floor Anchors:

a. Floor anchors provided with two holes for fasteners shall be secured inside jambs with four (4) spot

welds per anchor minimum.

b. Where scheduled, adjustable floor anchors, providing not less than 2 in. (51 mm) height adjustment,
shall be secured inside jambs with four (4) spot welds per anchor minimum.

c. Material thickness of floor anchors shall be the same as frame.

11. Jamb Anchors:

a. Frames for installation in masonry walls shall be provided with adjustable jamb anchors of the strap

and stirrup type made from the same gage steel as the frame. Straps shall be not less than 2 in. (51
mm) x 10 in. (254 mm) in size and perforated. The number of anchors provided on each jamb shall
be as follows:

 Borrowed lite frames...................2 anchors plus 1 for each 18 in. (457 mm) or fraction thereof over
 3 ft. 0 in. (914 mm), spaced at 18 in. (457 mm) maximum between
 anchors

Door frames................................2 anchors plus 1 for each 18 in. (457 mm) or fraction thereof over
4 ft. 6 in. (1372 mm), spaced at 18 in. (457 mm) maximum
between anchors (fire ratings may require additional anchors)

b. Embedment Masonry Type

1. Frames for installation in pre-finished masonry or concrete openings shall be provided with

removable faces at the jambs, and 7 Ga., 0.167 in., 4.2 mm x 2 in. (51 mm) x 2 in. (51 mm)
angle anchors 4 in. (102 mm) long spaced as described in Paragraph 2.03.B.11.a. The frame
anchors shall be located to coincide with matching embedded anchors to be provided for
installation in the wall.

2. Embedded wall anchors shall consist of a 7 Ga., 0.167 in., 4.2 mm x 2 in. (51 mm) x 2 in. (51

mm) angle anchors 4 in. (102 mm) long welded in place at locations to match angle anchors in
frames. The embed plate shall be provided with two #4 re-bar wall anchors 10 in. (254 mm)
long minimum, with 2 in. (51 mm) x 90 degree turn down on ends continuously welded in
place, and spaced as described in Paragraph 2.03.B.11.a. Embedments shall be prime painted
in accordance with Paragraph 2.08.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-23

3. Angle anchors shall each be secured to jamb and to embed plate with two 1 in. (25.4 mm) long

arc welds at each end of the anchor. Anchors shall be shipped loose.

4. The complete anchorage system shall provide that the jamb faces be removed from the frames

in the field by the contractor responsible for installation, and the frames be moved into the
opening until the frame anchors contact and match the embedded anchors. The contractor
responsible for installation shall field weld all anchors and install the jamb faces in place.
Embedment anchoring details shall be provided on approved submittal drawings.

c. Bolt Type

1. Frames for installation in existing masonry or concrete walls shall be prepared for 3/8 in. (9.5

mm) expansion bolt type anchors 3/8 in. (9.5 mm) “Tapcon” or equivalent power drive anchors.
The preparation shall consist of a countersunk hole to suit the selected anchor and a spacer
from the unexposed surface of the frame to the wall. The spacer shall be welded to the frame
and the preparation spaced as described in Paragraph 2.03.B.11.a.

2. After sufficient tightening of the bolt, the bolt head shall be welded by the installation

contractor so as to provide a non-removable condition. The welded bolt head shall be ground,
dressed and finished smooth.

d. Frames to be installed in pre-finished concrete, masonry or steel openings, shall be constructed and

provided with anchoring systems of suitable design as shown on the approved submittal drawings.

12. Frames indicated to be installed in prefinished openings and required to have jambs grouted shall be

provided with grout holes at each jamb to allow for grouting after installation.

a. Grout holes shall consist of a 1-1/4 in. (32 mm) square hole in the face of each jamb at the top of the
frame. The square hole shall be backed up by a plate with a 1-1/4 in. (32 mm) round hole to allow
for grouting. Frames shall be furnished with plugs to be installed by the responsible contractor after
grouting. Plugs shall be welded in place and finished smooth.

b. Precautions shall be taken by the installation contractor to protect all frame preparations from grout

leakage resulting from the use of a light consistency grout (greater than a 4 in. (102 mm) slump).

13. All frames shall be provided with two temporary steel spreaders welded to the bottom of the jambs to
serve as bracing during shipping and handling. Spreaders shall be removed prior to installation.

14. Removable glazing stops:

a. Removable glazing stop in detention hollow metal frames shall be pressed steel angle, not less than

10 Ga., 0.123 in., 3.1 mm thickness. Angle stops shall be notched and tight fitting at the corner
joints, and secured in place using 1/4-20, SAE grade #8, button head, tamper resistant screws,
spaced 6 in. (152 mm) o.c. maximum. Glazing stops and screws shall satisfy the performance
criteria outlined in Section 1.06.B.

b. The metal surfaces to which glazing stops are secured and the inside of the glazing stops shall be

chemically treated for maximum paint adhesion and painted with a rust inhibitive primer prior to
installation in the frame.

 15. Stainless steel frames shall be manufactured using fabrication and finishing methods outlined in

ANSI/NAAMM/HMMA-866, for “highly corrosive” conditions (P.2.03.A.3-Note). Stainless steel
frames shall also be manufactured using the same fabrication methods and material thicknesses outlined
in ANSI/NAAMM/HMMA-863, and in this specification, for the grade levels specified for individual
openings.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-24

2.04 CLEARANCES AND TOLERANCES

A. Edge clearances for swinging doors shall not exceed the following:

1. Between doors and frames at head and jambs:...................................1/8 in. (3.2 mm)

2. Between edges of pairs of doors:... 1/8 in. (3.2 mm)

3. At door sills where a threshold is used:..3/8 in. (6.4 mm)

4. At door sills where no threshold is used:..3/4 in. (19 mm)

5. Between door bottom and nominal surface of floor coverings at fire rated openings
 as provided in ANSI/NFPA 80.......... ½ in. (13 mm)

Note: Floor is defined as the top of the concrete slab or structural floor. Where resilient tile,
hardwood or other floor coverings are used, undercuts must be increased in order to accommodate
those floor coverings.

B. Manufacturing tolerance shall be maintained within the following limits:

1. Frames for single or pair of doors:

 Width measured between rabbets at the head:.............Nominal opening width +1/16 in. (1.6 mm),
 -1/32 in. (0.8 mm)

Height (total length of jamb rabbet):...........................Nominal opening height +/- 3/64 in. (1.1 mm)

Cross sectional profile dimensions:

Face .. +/- 1/32 in. (0.8 mm)
Stop .. +/- 1/32 in. (0.8 mm)
Rabbet .. +/- 1/32 in. (0.8 mm)
Depth ... +/- 1/32 in. (0.8 mm)
Throat ... +/- 1/16 in. (1.6 mm)

 Frames overlapping walls to have throat dimension 1/8 in. (3.2 mm) greater than dimensioned wall
 thickness to accommodate irregularities in wall construction.

2. Doors:

Width ... +/- 3/64 in. (1.1 mm)
Height .. +/- 3/64 in. (1.1 mm)
Thickness ... +/- 1/16 in. (1.6 mm)
Hardware Cutout Dimensions -Template Dimensions + 0.015 (0.38 mm), “-0”
Hardware Location .. +/- 1/32 in. (0.8 mm)
Edge Flatness .. +/- 1/16 in. (1.6 mm)
Surface Flatness ……………………………. +/- 1/8 in. (3.1 mm)

2.05 HARDWARE LOCATIONS

A. The location of hardware on doors and frames shall be as listed below. All dimensions except the hinge
locations are referenced from the finished floor as defined in Paragraph 2.04.A. When hollow metal frames
only are specified for use with doors to be furnished by others, the hardware preparation on the door is to be
governed by its location on the frame. The door supplier is responsible for coordinating hardware locations.

B. Hinges:

Top...5 in. (127 mm) from frame head to top of hinge

Bottom...10 in. (254 mm) from finished floor to bottom of hinge

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-25

 Intermediate...................................Centered between top and bottom hinges

 On Dutch Doors............................. 5 in. (127 mm) from frame opening to top of top hinge;

 10 in. (254 mm) from finished floor to bottom of bottom hinge;

 5 in. (127 mm) from split line to top and bottom
respectively of lower and upper intermediate
hinges.

 Locks and latches..........................…...................40-5/16 in. (1024 mm) to centerline of strike
Deadlocks.. 48 in. (1219 mm) to centerline of strike
Exit hardware..................................….................38 in. (965 mm) to centerline of cross bar
Door pulls..42 in. (106 mm) to centerline of grip
Push/pull bars.. 42 in. (106 mm) to centerline of bar
Arm pulls...46 in. (1168 mm) to centerline
Push plates...46 in. (1168 mm) to centerline of plate
Intercoms...48 in. (1219 mm) to centerline of intercom push buttons

2.06 HOLLOW METAL WALL PANELS (FIXED VERTICAL BARRIERS)

A. General

1. Factory fabrication of wall panel system, mounting and finishing channels, angles and

plates. Panels shall be factory prepared and reinforced to receive templated, specified
equipment.

2. Furnish, for installation by approved DEC the following:

a. Security hollow metal swing doors and frames as specified and as
shown on the drawings.

b. Cell windows and sidelights as shown in the drawings.
c. Built-in conduit, electrical back-boxes (standard and special), pull

and junction boxes for connecting locks, sliding devices, door
position indicators, door closures/DPS, pushbuttons, intercom
stations MATV/CATV outlets, light fixtures, electrical outlets and
associated power wiring as required and as indicated on the drawings.

d. Prime paint exposed surfaces of panels.
e. Mounting channels, corner plates, closure plates as necessary for sub-

contractor to install panel system.

B. Wall Panel Materials and Accessories

1. Panel face sheets, mounting angles, and cover plates shall be constructed of
14 Ga. (1.7 mm) minimum thickness and shall have a zinc coating applied by
the hot-dip process conforming to ASTM A 653/A 653M Commercial Steel
(CS), coating designation A60 (Z180). The steel shall be free of scale, pitting,
coil breaks or other irregularities with the exception of minor spot welding
marks. It shall also be free of buckles, waves or any other defects caused by
the use of improperly leveled sheets.

2. Floor mounting channels shall be constructed of 12 Ga. (2.3 mm) minimum

thickness, galvanized steel meeting ASTM A653/A 653M, A60 (Z180).

3. For severely corrosive conditions, and where specified and indicated on
drawings, panel face sheets and floor mounting channels shall be constructed
of 12 Ga., 0.093 in. (2.3 mm) minimum thickness, stainless steel meeting
ASTM A666, Type 304.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-26

4. [All panels shall be filled with masonry 3,000-PSI grout in the field. Gypsum
based grout is not acceptable.]1

[All panels shall be factory insulated and shall meet acoustical performance
criteria for factory insulated panels as specified in 1.4.C.4.]2

1, 2 Architect’s Note: If the Architect chooses to specify factory
insulated panels in place of field grouted panels, the second
bracketed statement in paragraph 4. may be specified.

5. Furnish and install conduit, back-boxes and J-boxes for security electronic

controls including door lock, DPS, CATV/MATV outlets, pushbutton,
intercom station. Conduit from the control device to the J-box inside the chase
shall be concealed and built into walls. J-boxes and conduit inside chases may
be exposed and surface mounted.

6. Furnish and install punched and reinforced preparations for installation of

plumbing fixtures.

7. Furnish a 2 in. (50 mm) diameter penetration through cell wall for fire
protection sprinkler head. Location to be coordinated with sprinkler
contractor.

8. Furnish and install security supply/return air grilles and collar in each cell

ready for hook-up by others. Size and location to be coordinated with HVAC
contractor.

C. Floor and Ceiling Metal Deck for Cast in Place Ceiling Floor Slab: 3 in. (76 mm)

cellular metal deck with 16 Ga., 0.053 in., 1.3 mm Flat bottom sheet. Other qualities as
determined by structural engineer engaged by fabricator. Concrete topping shall be
poured in the field by the DEC as indicated.

D. Fabrication:

Methods and product quality shall meet standards set by the Hollow Metal
Manufacturers Association (HMMA), a Division of the National Association of
Architectural Metal Manufacturers (NAAMM).

 1. Panel face sheets shall be jointed at their vertical edges by a continuous

rabbeted joint extending the full height of the panel. Vertical panel edge
seams shall be welded together, in the factory, over their entire length, with 1
in. (25.4 mm) arc welds spaced 8 in. (203 mm) O.C. Maximum.

2. Panel thickness shall be 2 in. (50 mm) minimum and furnished with provisions

for grouting in the field as required. Panels shall be neat in appearance and
free from warpage or buckle. Edge bends shall be true and straight and of
minimum radius for the thickness of material used.

3. Panels shall be stiffened as follows:

a. Rolled or formed 16 Ga., 0.053 in., 1.3 mm steel “hat” channels extending

from top to bottom of panel and continuous from one face to the other,
spaced horizontally not more than 4 in. (102 mm) apart, and shall be spot
welded to both panel faces not more than 3 in. (76 mm) O.C. vertically.
The use of rolled or formed steel shapes or other core material composed
of less than 16 Ga., 0.053 in., 1.3 mm steel is not permitted.

b. Hat channels shall be internally welded together on both sides, over their

entire length, using tack welds or spot welds, spaced 16 in. (406 mm)
O.C. maximum.

Comment [KS1]: We do not continuously weld.

Formatted: Strikethrough

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-27

 c. Panel stiffening methods, core designs, and face sheet / stiffening
interconnection methods that do not meet the delamination resistance
requirements as specified in 1.07.C.2, “Wall Panel Delamination Test”,
shall not be permitted.

4. Security wall panels shall be fabricated to a flatness tolerance of +/- 1/8 in. (3.1 mm).

5. Security Doors, Frames, Windows, Vents

 a. Panels shall be provided with cutouts reinforcements with steel moldings,
not less than 12 gauge (2.3 mm) to secure door frames, windows, and air
venting grilles in accordance with sizes shown on the contract drawings.

2.07 HOLLOW METAL CEILING PANELS (FIXED OVERHEAD HORIZONTAL BARRIERS)

A. General

1. Factory fabrication of ceiling panel system, mounting channels, hanger angles and

plates. Ceiling panels shall be factory prepared and reinforced to receive templated,
specified equipment.

2. Furnish, for installation by approved DEC the following:

a. Security hollow metal swing doors and frames as specified and as
shown on the drawings.

b. Built-in conduit, electrical back-boxes (standard and special), pull
and junction boxes for light fixtures and other ceiling mounted
electrical fixtures and associated power wiring as required and as
indicated on the drawings.

c. Prime paint exposed surfaces of panels.
d. Mounting wall channels, seam joint hanger plates and angles, as

necessary for sub-contractor to install panel system. Sag rods and
attachments to existing structure shall be supplied by the DEC as
indicated on the submittal drawings.

B. Ceiling Panel Materials and Accessories (Hollow Metal Panel Type Ceiling)

1. Ceiling panel face sheets, shall be constructed of 14 Ga. (1.7 mm) minimum
thickness and shall have a zinc coating applied by the hot-dip process
conforming to ASTM A 653/A 653M Commercial Steel (CS), coating
designation A60 (Z180). The steel shall be free of scale, pitting, coil breaks or
other irregularities with the exception of minor spot welding marks. It shall
also be free of buckles, waves or any other defects caused by the use of
improperly leveled sheets.

2. Wall mounting channels shall be constructed of 12 Ga. (2.3 mm) minimum

thickness, galvanized steel meeting ASTM A653/A 653M, A60.

3. Hanger angles and plates shall be constructed of 7 Ga. (4.2 mm) and/or 12 Ga.

(2.3 mm) minimum thickness as indicated in the submittal drawings. The
material thickness used for the hanger angles and plates shall be selected per
dead/ live load requirements of the ceiling panel system as described in
Section 1.08 “Testing and Performance for Security Hollow Metal Ceiling
Panels”.

4. For severely corrosive conditions, and where specified and indicated on

drawings, ceiling panel face sheets shall be constructed of stainless steel
meeting ASTM A666, Type 304.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-28

5. Furnish and install conduit for light fixtures and other ceiling mounted
electrical fixtures as indicated on the contract drawings. Conduit from
electrical components to the J-box inside chases shall be concealed and built
into the ceiling panels when appropriate.

6. Furnish a 2 in. (50 mm) diameter penetration through cell ceiling for fire

protection sprinkler head, where indicated in the drawings. Location to be
coordinated with sprinkler contractor.

C. Ceiling Panel Materials and Accessories (Interlocking Pan Type Ceiling)

1. Ceiling panel face sheets, shall be constructed of 14 Ga. (1.7 mm) minimum
thickness and shall have a zinc coating applied by the hot-dip process
conforming to ASTM A 653/A 653M Commercial Steel (CS), coating
designation A60 (Z180). The steel shall be free of scale, pitting, coil breaks or
other irregularities with the exception of minor spot welding marks. It shall
also be free of buckles, waves or any other defects caused by the use of
improperly leveled sheets.

2. Wall mounting channels shall be constructed of 12 Ga. (2.3 mm) minimum

thickness, galvanized steel meeting ASTM A653/A 653M, A60.

3. Hanger angles and plates shall be constructed of 12 Ga. (2.3 mm) and/or 10

Ga. (3.1 mm) minimum thickness as indicated in the submittal drawings. The
material thickness used for the hanger angles and plates shall be selected per
dead load requirements of the ceiling panel system as described in Section
1.08 “Testing and Performance for Security Hollow Metal Ceiling Panels”.

4. For severely corrosive conditions, and where specified and indicated on

drawings, ceiling panel face sheets shall be constructed of stainless steel
meeting ASTM A666, Type 304.

5. Furnish and install conduit for light fixtures and other ceiling mounted

electrical fixtures as indicated on the contract drawings. Conduit from
electrical components to the J-box inside chases shall be concealed and built
into the ceiling panels when appropriate.

6. Furnish a 2 in. (50 mm) diameter penetration through cell ceiling for fire

protection sprinkler head, where indicated in the drawings. Location to be
coordinated with sprinkler contractor.

D. Fabrication:

Methods and product quality shall meet standards set by the Hollow Metal
Manufacturers Association (HMMA), a Division of the National Association of
Architectural Metal Manufacturers (NAAMM).

 1. Ceiling panel face sheets shall be jointed at their vertical edges by a

continuous rabbeted joint extending the full height of the panel. The rabbeted
panel edge joint shall be continuously factory welded together over their entire
length. Edge seam continuous welding shall comply with the definitions in the
Glossary of Terms for Hollow Metal Doors and Frames,
ANSI/NAAMM/HMMA-801. See “weld, continuous” and “welded,
continuously”.

2. Ceiling panel thickness shall be 2 in. (50 mm) minimum. Panels shall be neat

in appearance and free from warpage or buckle. Edge bends shall be true and
straight and of minimum radius for the thickness of material used.
Interlocking pan type ceilings shall be fabricated with a pressed pan and
interlock such that pans can be set with meeting edges interlocked.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-29

3. Hollow Metal Ceiling panels shall be stiffened as follows:

a. Rolled or formed 18 Ga., 0.053 in., 1.3 mm steel “hat” channels extending

from top to bottom of panel and continuous from one face to the other,
spaced horizontally not more than 4 in. (102 mm) apart, and shall be spot
welded to both panel faces not more than 3 in. (76 mm) O.C. vertically.
The use of rolled or formed steel shapes or other core material composed
of less than 18 Ga., 0.053 in., 1.3 mm steel is not permitted.

b. Hat channels shall be internally welded together on both sides, over their

entire length, using tack welds or spot welds, spaced 16 in. (406 mm)
O.C. maximum.

 c. Panel stiffening methods, core designs, and face sheet / stiffening

interconnection methods that do not meet the delamination resistance
requirements as specified in 1.08.C.3, “Ceiling Panel Delamination Test”,
shall not be permitted.

4. Security ceiling panels shall be fabricated to a flatness tolerance of +/- 1/8 in. (3.1 mm).

2.08 FINISH

After fabrication, all tool marks and surface imperfections shall be filled and sanded as required to make exposed
surfaces smooth and free from irregularities. After appropriate metal preparation, all exposed surfaces of doors
and frames shall receive a factory applied rust inhibitive primer which meets or exceeds the performance
requirements of Section 1.06.G. After appropriate metal preparation, all exposed surfaces of wall panel assemblies
shall receive a factory applied rust inhibitive primer which meets or exceeds the performance requirements of
Section 1.07.C.5. After appropriate metal preparation, all exposed surfaces of ceiling panel assemblies shall
receive a factory applied rust inhibitive primer which meets or exceeds the performance requirements of Section
1.08.C.4. Primer must be fully cured prior to shipment.

PART 3 - EXECUTION

3.01 SITE STORAGE AND PROTECTION OF MATERIALS

The Contractor responsible for storage and installation shall perform the following in accordance with HMMA-
840 “Installation and Storage of Hollow Metal Doors and Frames."

 A. The contractor responsible for storage and installation shall remove wraps or covers from doors and

frames upon delivery at the building site. The contractor responsible for installation shall see that any
scratches or disfigurement caused in shipping or handling are promptly sanded smooth, cleaned and
touched up with a compatible rust inhibitive primer.

 B. The contractor responsible for storage and installation shall see that materials are properly stored on

 planks in a dry location. Doors shall be stored in a vertical position and spaced by blocking.
Materials shall be covered to protect them from damage but in such a manner as to permit air
circulation.

C. The contractor responsible for storage and installation shall see that materials are properly stored on
 planks in a dry location. Detention security hollow metal wall panels shall be stored in a vertical

position and spaced by blocking. Materials shall be covered to protect them from damage but in such
a manner as to permit air circulation.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-30

3.02 INSTALLATION OF DETENTION SECURITY HOLLOW METAL DOORS AND FRAMES

The Contractor responsible for installation shall perform the following in accordance with HMMA-840
“Installation and Storage of Hollow Metal Doors and Frames.”

A. Prior to installation, all frames shall be checked for size, swing, and with temporary spreaders

 removed, corrected for squareness, alignment, twist and plumbness. Permissible installation
 tolerances shall not exceed the following:

Squareness:........... +/- 1/16 in. (1.6 mm) measured on a line, 90 degrees from one

 jamb, at the upper corner of the other jamb

Alignment ……… +/- 1/16 in. (1.6 mm) measured on jambs on a horizontal line
 parallel to the plane of the wall.

Twist: ……………+/- 1/16 in. (1.6 mm) measured on jambs on horizontal lines
 perpendicular to the plane of the wall.

Plumbness: ………+/- 1/16 in. (1.6 mm) measured on the jamb from the head to floor.

These tolerances provide a guideline for proper installation of hollow metal frames. The
cumulative affect of the tolerances at their maximum levels will result in sufficient misalignment
to prevent the door from functioning properly. Installers should take care not to create a tolerance
buildup. Tolerance buildup occurs when more than one dimension is at or near its maximum
tolerance.

B. Frame jambs, shall be fully grouted to provide added security protection against battering,

wedging, spreading and other means of forcing open the door. Jamb mounted lock preparations,
grout guards for hardware preparations, glazing stop screws, and junction boxes are intended to
protect hardware mortises, tapped mounting holes, and exposed removable screws from masonry
grout of 4 in. (102 mm) maximum slump consistency which is hand troweled in place. If a light
consistency grout (greater than 4 in. (102 mm) slump when tested in accordance with ASTM C
143) is to be used, special precautions shall be taken in the field by the installation contractor to
provide protection from grout.

Frames shall not be used as forms for grout or concrete. Grouting of hollow metal frames shall
be done in “lifts”, or precautions shall be otherwise taken by the contractor to insure that frames
are not deformed or damaged by this process.

C. Proper door clearances shall be maintained in accordance with 2.04 of these

specifications, except for special conditions otherwise noted. Where necessary, metal
hinge shims, furnished by the contractor responsible for installation, are acceptable to
maintain clearances.

D. Hardware shall be applied in accordance with hardware manufacturer's templates and instructions.

E. Any grout or other bonding material shall be cleaned off of frames or doors immediately following

installation. Hollow metal surfaces shall be kept free of grout, tar, or other bonding material or
sealer.

F. Primed or painted surfaces which have been scratched or otherwise marred during installation

(including field welding) and/or cleaning shall promptly be finished smooth, cleaned, treated for
maximum paint adhesion and touched up with a rust inhibitive primer.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-31

3.03 INSTALLATION OF DETENTION SECURITY HOLLOW METAL WALL PANELS

A. Site Examination

1. General Contractor shall install embeds in post-tensioning slab using anchor location

drawings submitted by DEC.

2. Inspect floor slab for compliance with requirements for installation tolerances, embed
placement and other conditions affecting installation of steel detention wall panel
system.

3. Do not proceed with installation until unsatisfactory conditions have been corrected.

B. Erection

1. Erection Tolerances: Install steel detention wall panel system level, plumb,

square, and true, without exceeding the tolerances and as indicated below.

a. Plan location from building grid datum: 1/4 in. (6.3 mm)
b. Cell fronts: 1/8 in. (3.2 mm)
c. Top elevation from nominal elevation: 1/4 in. (6.3 mm)
d. Support Elevation from Nominal Elevation:

 maximum low: 1/4 in. (6.3 mm)
 maximum high: 1/4 in. (6.3 mm)

 2. Plumb in any 10’ of element height: 1/4 in. (6.3 mm)

 3. Maximum job in alignment of matching edges: 1/8 in. (3.2 mm)

4. Differential bowing or camber, as erected between members of the same
design: 1/4 in. (6.3 mm)

a. Cell fronts: 1/8 in. (3.2 mm)

5. Place floor mounting channels on floor slab and anchor according to approved

shop drawings.

6. Fit panels into floor channels and weld to channel and adjacent panels per
manufacturer’s instructions.

a. Provide a 2 in. (50 mm) long fillet weld at the top and bottom of each

vertical seam attaching the abutting panels together at the top and to the
bottom channel.

b. Provide two (2) 2 in. (50 mm) long fillet welds evenly spaced over the

vertical height of the seam provided the height is 8 ft. 0 in. (2440 mm)
or less. For taller vertical seams up to 12 ft. 0 in. (3660 mm) provide
three (3) 2 in. long fillet welds evenly spaced.

7. Install door and window frames into panel system and attach by welding 2 in
(50mm) long fillet welds at 24 in. (608 mm) on center. Installation tolerances
and procedures for detention doors and frames installed in detention security
hollow metal wall panels shall be in accordance with Paragraph 3.01
“Installation of Detention Security Hollow Metal Doors and Frames”, in this
section.

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-32

8. Fill panels with grout as specified prior to ceiling/floor installation.

Architect’s Note: If the architect chooses to specify factory insulated wall
panels, then the wall panels are not to be filled with grout (see paragraph
1.07 “Testing and Performance for Security Hollow Metal Wall Panels”
of this section).

9. Install metal deck on top of panels. Weld deck to wall panels. Place concrete

on deck to form floor or ceiling slab as detailed on drawing.

10. Install all wall hung items by welding to wall panels. Touchup damaged
primer coat.

11. Fill vertical and horizontal joints and seams with security caulk.

12. After installation of all accessories and fixtures, paint steel detention wall

panels, doors, frames, window, frames, ceilings, etc., as specified in Division 9
Section “High-Performance Coatings.”

C. Repair and Cleaning

1. Repair or replace damaged panels, which do not meet specifications.

a. Repairs shall be approved by Architect/Engineer.
b. Damaged panels which can’t be repaired, are to be removed and

replaced with new panels.

2. In Progress Cleaning: Clean panels after erection and grouting procedures by

removing excess grout and other rubbish.

3. Final Cleaning: After all work is complete, clean the surfaces, re-caulk and
repaint as required for acceptance by Architect/Engineer.

3.04 INSTALLATION OF DETENTION SECURITY HOLLOW METAL CEILING PANELS

A. Site Examination

1. General Contractor shall install embeds in post-tensioning slab using anchor location

drawings submitted by DEC.

2. Inspect floor slab for compliance with requirements for installation tolerances, embed
placement and other conditions affecting installation of steel detention wall panel
system.

3. Do not proceed with installation until unsatisfactory conditions have been corrected.

B. Erection

1. Erection Tolerances: Install steel detention ceiling panel system level, plumb,

square, and true, without exceeding the tolerances and as indicated below.

a. Elevation location from building grid datum: 1/4 in. (6.3 mm)
b. Elevation from nominal elevation: 1/4 in. (6.3 mm)

 2. Level in any 10’ of element length and width: 1/4 in. (6.3 mm)

 3. Maximum alignment of matching edges: 1/8 in. (3.2 mm)

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-33

4. Differential bowing or camber, as erected between members of the same
design: 1/4 in. (6.3 mm)

5. Place wall mounting channels to existing wall and anchor according to

approved submittal drawings.

6. Fit panels into wall channels and weld to channel and adjacent panels per
manufacturer’s instructions.

a. Provide 2 in. (51 mm) long fillet welds at 12 in. (304 mm) on center.

7. Install all ceiling hung items by welding or fastening to ceiling panels

according to approved submittal drawings. Touchup damaged primer coat.

8. Fill vertical and horizontal joints and seams with security caulk (if specified).

9. After installation of all accessories and fixtures, ceiling panels, doors, frames,
window, frames, walls, etc. shall be painted in the field as specified in
Division 9 Section “High-Performance Coatings.”

C. Repair and Cleaning

1. Repair or replace damaged panels, which do not meet specifications.

a. Repairs shall be approved by Architect/Engineer.
b. Damaged panels which can’t be repaired, are to be removed and

replaced with new panels.

2. In Progress Cleaning: Clean panels after erection and grouting procedures by

removing excess grout and other rubbish.

3. Final Cleaning: After all work is complete, clean the surfaces, re-caulk and
repaint as required for acceptance by Architect/Engineer.

 END OF SECTION

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-34

 DETENTION EQUIPMENT CONTRACTOR

 AFFIDAVIT

1. THIS IS TO CERTIFY that __ expressly warrants that
 (Company Name)

all fire and/or ballistics rated detention hollow metal doors, frames, windows, security glazing and hardware assemblies

shown on drawings and specified to receive rating labels shall bear the same as a condition of award of contract. The

affiant further warrants that verification and certification of all assembly labeling requirements have been coordinated

with the hollow metal manufacturer, the security glazing manufacturer, hardware manufacturer, and the parties

submitting proposals represented herein have demonstrated that their products, in concert with one another in any rated

assembly shown on drawings or specified, are capable of bearing the required rating label. (Labels of preference shall

be Underwriters Laboratories or Intertek Testing Services).

2. This affidavit is pendent upon changes, noted in fax sent to _______________________________________,
 (Architect)
being corrected by the project Architect.

3. THE CERTIFICATIONS of the affiant are not mere declarations but are in consideration of and in

fulfillment of express contractual requirements established in the bidding documents for construction of

___.
 (Project Name)

4. THIS AFFIDAVIT applies to __, this ____________ day
 (Project Name)
of ____________________, ____________.

NAME OF COMPANY: ______________________________________

By: _________________________________
 (Print Name)

 (Signature)

Title: ________________________________
 (Corporate Officer Only)

CERTIFICATE OF NOTARY PUBLIC

Sworn and subscribed to before me, an officer authorized to administer oaths.

This ____________ day of ____________________, ____________.

Notary Public

My commission expires on: ____________________

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-35

 DETENTION HOLLOW METAL MANUFACTURER

 AFFIDAVIT

1. THIS IS TO CERTIFY that ___ expressly warrants that
 (Company Name)

all fire and/or ballistics rated detention hollow metal doors, frames, windows, security glazing and hardware assemblies

shown on drawings and specified to receive rating labels shall bear the same as a condition of award of contract. The

affiant further warrants that verification and certification of all assembly labeling requirements have been coordinated

with the Detention Equipment Contractor (DEC) along with the security glazing manufacturer, hardware manufacturer,

and the parties submitting proposals represented herein have demonstrated that their products, in concert with one

another in any rated assembly shown on drawings or specified, are capable of bearing the required rating label. (Labels

of preference shall be Underwriters Laboratories or Intertek Testing Services).

2. This affidavit is pendent upon changes, noted in fax sent to __,
 (Architect)

 being corrected by the project Architect.

3. THE CERTIFICATIONS of the affiant are not mere declarations but are in consideration of and in

fulfillment of express contractual requirements established in the bidding documents for construction of

__.
 (Project Name)

4. THIS AFFIDAVIT applies to __ this ____________ day
 (Project Name)
of ____________________, ____________.

NAME OF COMPANY: ______________________________________

By: _________________________________
 (Print Name)

 (Signature)

Title: ________________________________
 (Corporate Officer Only)

CERTIFICATE OF NOTARY PUBLIC

Sworn and subscribed to before me, an officer authorized to administer oaths.

This ____________ day of ____________________, ____________.

Notary Public

My commission expires on: ____________________

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-36

 DETENTION HARDWARE MANUFACTURER

 AFFIDAVIT

1. THIS IS TO CERTIFY that __ expressly warrants that
 (Company Name)

all fire and/or ballistics rated detention hollow metal doors, frames, windows, security glazing and hardware assemblies

shown on drawings and specified to receive rating labels shall bear the same as a condition of award of contract. The

affiant further warrants that verification and certification of all assembly labeling requirements have been coordinated

with the Detention Equipment Contractor (DEC) along with the security glazing manufacturer, hollow metal

manufacturer, and the parties submitting proposals represented herein have demonstrated that their products, in concert

with one another in any rated assembly shown on drawings or specified, are capable of bearing the required rating

label. (Labels of preference shall be Underwriters Laboratories or Intertek Testing Services).

2. This affidavit is pendent upon changes, noted in fax sent to ___,
 (Architect)

 being corrected by the project Architect.

3. THE CERTIFICATIONS of the affiant are not mere declarations but are in consideration of and in

fulfillment of express contractual requirements established in the bidding documents for construction of

___.
 (Project Name)

4. THIS AFFIDAVIT applies to __, this ____________
day

 (Project Name)
of ____________________, ____________.

 NAME OF COMPANY: ______________________________________

By: _________________________________
 (Print Name)

 (Signature)

Title: ________________________________
 (Corporate Officer Only)

CERTIFICATE OF NOTARY PUBLIC

Sworn and subscribed to before me, an officer authorized to administer oaths.

This ____________ day of ____________________ , ____________.

Notary Public

My commission expires on: ____________________

HMPCO REV. 4– OCT 2010 DETENTION HOLLOW METAL, WALL PANELS, AND CEILINGS 11199-37

 DETENTION GLAZING MANUFACTURER/VENDOR

 AFFIDAVIT

1. THIS IS TO CERTIFY that __ expressly warrants that
 (Company Name)

all fire and/or ballistics rated detention hollow metal doors, frames, windows, security glazing and hardware assemblies

shown on drawings and specified to receive rating labels shall bear the same as a condition of award of contract. The

affiant further warrants that verification and certification of all assembly labeling requirements have been coordinated

with the Detention Equipment Contractor (DEC) along with the hollow metal manufacturer, hardware manufacturer

and the parties submitting proposals represented herein have demonstrated that their products, in concert with one

another in any rated assembly shown on drawings or specified, are capable of bearing the required rating label. (Labels

of preference shall be Underwriters Laboratories or Intertek Testing Services).

2. This affidavit is pendent upon changes, noted in fax sent to ______________________________________,
 (Architect)
 being corrected by the project Architect.

3. THE CERTIFICATIONS of the affiant are not mere declarations but are in consideration of and in

fulfillment of express contractual requirements established in the bidding documents for construction of

___.

 (Project Name)

4. THIS AFFIDAVIT applies to __, this ____________ day
 (Project Name)

of ____________________, ____________.

NAME OF COMPANY: ______________________________________

By: _________________________________
 (Print Name)

 (Signature)

Title: ________________________________
 (Corporate Officer Only)

CERTIFICATE OF NOTARY PUBLIC

Sworn and subscribed to before me, an officer authorized to administer oaths.

This ____________ day of ____________________, ____________.

Notary Public

My commission expires on: ____________________

