Rolling Security Shutters - 3 Part Specs
ARCHITECTURAL SPECIFICATIONS: 083501 FOLDING DOORS AND GRILLES
PART 1 - GENERAL

1.01 SUMMARY

1. Section includes interior side folding security grilles/gates for wall/ceiling mount to counters or floors. Excludes pocket fabrication, pocket doors, track supporting materials, opening preparations, and trim and field finishes
1.02 SUBMITTALS

1. Product Data: Submit manufacturer's product data for all specified components, including specifications, finish information and installation instructions.

2. Shop Drawings: Submit scaled shop drawings showing layout, sizes and types, product materials, components and accessories, finishes, rough-in dimensions, anchorage with installation requirements and details.

3. Samples: Manufacturer's standard array of colors for selection by Architect.

4. Quality Assurance Submittals:

a. Operating and Maintenance Instructions: Submit detailed maintenance requirements and operating instructions.

b. Warranty: Submit specified warranty documents.
1.03 QUALITY ASSURANCE

1. Manufacturer Qualifications: obtain side folding grilles through one source from a single manufacturer with a minimum of 15 years experience in manufacturing security grilles and gate products.
2. Installer Qualifications:

a. Use only manufacturer's factory trained installers or qualified installers approved by grille manufacturer.

3. Regulatory Requirements:

a. Comply with all local and governing code requirements.

b. Pre-Installation Conference: Conduct a pre-installation meeting to verify project installation and coordination requirements, and field conditions. Tele-conference is acceptable.
1.04 DELIVERY, STORAGE AND HANDLING

1. Deliver components in manufacturer's original, unopened, undamaged containers with identification labels intact. Store components protected from harmful weather conditions and damage from other construction activity.

1.05 PROJECT CONDITIONS

1. Field Measurements: Record actual measurements of openings before fabrication. Show recorded measurements on As-Built drawings.

1.06 WARRANTY

1. Manufacturer's Warranty: Submit, for Owner's acceptance, manufacturer's standard warranty document executed by an authorized company official.

a. Warranty period: one year parts and labor, not including scaffolding, lifts, or other means to reach inaccessible areas.

 (Specifier Note: Refer to manufacturer's product data and /or consult with manufacturer's representative for warranty information / requirements).
PART 2 - PRODUCTS

(Specifier Note: Typically in the following, where items occur in brackets () select item desired for Project).

2.01 MANUFACTURER

1. QMI
1661 Glenlake Avenue
Itasca, Illinois 60143 USA

phone: 1 630 529 7111
2.02 Other Acceptable manufacturers

1. Substitutions: Not permitted.

2. Requests for substitutions will be considered in accordance with provisions of Section 01600.

3. Alternates: The following products and manufacturers may be bid as an alternate product in accordance with Section 01030. Any pricing for alternate products shall be listed separately from the base bid specified product. Any alternate pricing must include line-by-line compliance or non-compliance with the specifications. If the alternate product is acceptable to the Architect, the specified manufacturer will be given the opportunity to provide an equivalent proposal.

a. (list other mfr or product here)

b. (list other mfr or product here)

2.03 MATERIALS

1. Grille Components:

a. Curtain:

i. Extruded aluminum, 6063-T6 alloy. Curtains are made up of 6” wide (156mm) modular blades connected by a patent pending continuous Q-fold no pinch hinge. The top and bottom section shall utilize a 4” high aluminum panel, mid-blade sections shall utilize a 1.5” high section. (Specifier note: choose one style curtain below.)
1. Q-Solid: blade inserts of 1.8mm solid aluminum panels for maximum opacity.

2. Q-Clear: blade inserts of 2.0mm polycarbonate panels captured into the side hinges.
3. Q-Clear TG: blade inserts of 3.0 mm tempered glass connected to vertical hinges with vinyl extruded coupler.

4. Q-Air: blade inserts of 1.6mm steel panels with 5.0 mm hole pattern perforations enabling vision and ventilation.

5. Q-Guard: curtain blades are fabricated with 5/16” vertical rodding with 3” spacing linked by 2” high spacers vertically every 14”, with a 7” alternating pattern.

6. Q-Check: blade inserts of 1.6mm steel panels 9” in height in an alternating “checkerboard” pattern. Aluminum and steel linking rods support the blade sections.

7. Q-Classic (link style): blades are constructed of vertical 5/16” rods linked with 1/8” horizontal flat bars in a “brick” pattern. Q-Classic is often termed a “pencil-link” gate.

b. Locking: Extruded aluminum, 6063-T6 alloy. (Specifier note: multiple post choices may apply per grille)
i. Wall strike post: end post with hook bolt post shall secure with top and bottom locks and a mortise lock into adjacent fixed striker post. Striker is directly fixed to side wall with appropriate fasteners. Posts fitted with a key cylinder or thumb turn on one or both sides of post for locking pins and mortise lock.

ii. Top and bottom locking end posts: 180 degree reversible lock position with single action, dual throw spring-loaded top and bottom locking pins. Fitted with a key cylinder or thumb turn on one or both sides of post. Bottom pin fits into dust-proof floor receptacles while top pin fits thru track into a hole in the header.
iii. Bottom locking middle post(s): 180 degree reversible lock position with single action, spring-loaded bottom locking pin. Pin fits into dust-proof floor receptacles. Posts fitted with a key cylinder or thumb turn on one or both sides of post. Intermediate posts required for large curtain sections unfixed at all curves and intervals not exceeding a maximum every of 10 ft. or 5 ft. over counters.
iv. Bi-parting post: end post with hook bolt post shall secure with top and bottom locks and a mortise lock into adjacent striker post to secure the bi-parted curtain meeting point. Posts fitted with a key cylinder or thumb turn on one or both sides of post for locking pins and mortise lock.
v. Pocket retained post with “V-stop.”: bottom fixed rods shall secure into one-way V stop bracket to retain bottom end of curtain and top wheel spacer shall hit stop in the track to retain the top end of the curtain inside the pocket (by others).
vi. Fixed end post: for use in non-pocket applications, Post is directly attached with appropriate fasteners to the side wall of stacking area. Curtain is connected directly with coupler.
vii. Floating End Post: end post with perpendicular solid plate shall secure with top and bottom locks and plate to close gaps left from wall to centerline for the grilles clear path requirement.
1. Architect to specify side of lock cylinders

c. Track: Extruded aluminum, 6063-T6 6063-T5 alloy. Ceiling mounted 1-3/8” x 1-3/4” (35mm x 44mm). Track supports ball bearing two-wheeled carriers which curtain suspends beneath. No side tracks or bottom tracks are needed. Sufficient mounting blocking is required per mfr. Specifications.
i. Straight track: track extrusions up to 10’ long. Ends shall be butted using a 0.125” x 0.875” x 4” spline and aligned with two 0.094” x 1.125” roll pins.
ii. Curved track: Curve radii of 14” and 24” are standard. Special radius available-show location on plans and 14” minimum radius allowed.
d. Stacking: Blade stacking of 1.15” per lineal ft. of track plus 3” for each required post. Q-Accordions typically average 2” +/- per lineal foot of track for overall stack on full height grilles and 2.2” +/- per lineal foot for over counter heights.
2.04 SHOP FINISH

1. All aluminum or steel components: (Electrostatically applied - ESP - paint finish AMAA 2603).

2. Color: White or Anodized
2.05 APPLICATION & DESIGN

1. CODES: Installed shutters shall meet the required building compliance and documentation per section 1.02 SUBMITTALS.

 a. International Building Code (IBC) compliant

PART 3 - EXECUTION

3.01 EXAMINATION

1. Verify conditions of substrates to determine if acceptable for shutter installation in accordance with manufacturer's instructions. Correct all unsatisfactory conditions prior to commencing shutter installations.

3.02 INSTALLATION

1. Install track and all shutter components to comply with project shop drawings and manufacturer's installation product approvals.

2. Verify all pre-work (blocking, pockets, finish floor heights, etc.) are complete prior to grille installation.

3. After installation, test and adjust grilles to operate properly.

3.03 CLEANING

1. Clean installed components in accordance with manufacturer's instructions prior to Owner's acceptance. Properly remove from the site all debris remaining from this installation.

3.04 PROTECTION

1. Comply with manufacturer recommendations and protect completed grille installations from damage during remaining construction so as not to void warranty.

END OF SECTION
Updated: 4.2016 - JS
