ProSlide® Telescoping Series 2003T
Aluminum Sliding Door System with Electric Belt Drive Operator

DIVISION 08 - OPENINGS
SECTION 08 42 29.23 SLIDING AUTOMATIC ENTRANCES

Specifier Note: Coordinate and edit articles and paragraphs below to suit project requirements. Add section numbers and titles per CSI "MasterFormat" and specifier's practice. Consult with manufacturer regarding performance requirements for units applicable to project, as well as, related equipment and accessories required.

PART I – GENERAL

1.01 SUMMARY

A. WORK INCLUDED: Furnish complete automatic aluminum door system, as specified, that has been manufactured, fabricated and installed to maintain performance criteria stated by manufacturer without defects, damage or failure.

B. RELATED WORK:
 1. Concrete: Division 03, applicable sections.
 2. Masonry: Division 04, applicable sections.
 3. Thermal and Moisture Protection: Division 07, applicable sections.
 4. Openings: Division 08, applicable sections.
 5. Electrical: Division 26, applicable sections.

1.02 REFERENCES

A. AMERICAN ARCHITECTURAL MANUFACTURERS ASSOCIATION (AAMA) 101: Appendix Dissimilar Materials.

B. AMERICAN ASSOCIATION OF AUTOMATIC DOOR MANUFACTURERS (AAADM).

C. AMERICAN NATIONAL STANDARDS INSTITUTE (ANSI):
 2. ANSI A156.10: For Power Operated Pedestrian Doors; Sliding Doors section.

D. AMERICAN SOCIETY FOR TESTING AND MATERIALS (ASTM) B221: Aluminum-Alloy Extruded Bars, Rods, Shapes and Tubes.


G. UNDERWRITERS LABORATORY, INC.(USA & CANADA) UL 325: Electrical Door, Drapery, Gate, Louver, and Window Operators and Systems.

1.03 SUBMITTALS

A. PRODUCT DATA: Submit manufacturer's complete product and installation data.

B. SHOP DRAWINGS: Submit drawings showing layout, profiles, product components including anchorage, accessories, finish and glazing details (where required).

C. QUALITY ASSURANCE AND CLOSEOUT SUBMITTALS: Submit the following:
 1. Manufacturer's Operation and Maintenance Data.
 2. Warranty document as specified herein.
3. AAADM inspection compliance form completed and signed by certified AAADM inspector prior to doors being placed in operation as proof of compliance with ANSI A156.10.

1.04 QUALITY ASSURANCE

A. INSTALLERS QUALIFICATIONS: Installer shall be factory trained, certified by AAADM, and experienced to perform work of this section.

B. MANUFACTURER'S QUALIFICATIONS: Manufacturer to have minimum (5) five years successful experience in the fabrication of automatic doors of the type required for this project. Manufacturer capable of providing field service representation during installation, approving acceptable installer and approving application method.

1.05 WARRANTIES

A. MANUFACTURER'S WARRANTY: Units to be warranted against defect in material and workmanship for a period of one year from the Date of Substantial Completion. Manufacturer's warranty is in addition to, and not a limitation of, other rights owner may have under Contract Documents.

B. DISTRIBUTOR'S WARRANTY: One year warranty: Labor & transportation charges for defective parts replacement.

1.06 PROJECT CONDITIONS

FIELD MEASUREMENTS: Verify actual dimensions/openings by field measurements before fabrication and record on shop drawings. Coordinate with fabrication and construction schedule to avoid construction delays.

1.07 DELIVERY, STORAGE AND HANDLING

A. ORDERING AND DELIVERY: Comply with factory's ordering instructions and lead time requirements. Delivery shall be in factory's original, unopened, undamaged containers with identification labels intact.

B. STORAGE AND PROTECTION: Provide protection from exposure to harmful weather conditions and vandalism.

PART II – PRODUCTS

2.01 MANUFACTURER

HORTON AUTOMATICS, a division of Overhead Door Corporation, shall manufacture automatic telescoping sliding door(s) of type(s) and size(s) specified on plans and door schedule.

2.02 EQUIPMENT

A. MANUFACTURED DOOR UNITS: Shall include operator, header and track, jambs, sliding door panel(s), and sidelite(s). Leading slide panel will open twice as fast as adjacent sliding panel. When unit slides in full position, maximum slide opening will be approximately 70% of overall package width. Units can be perimeter mounted within rough opening with sliding panel(s) sliding along sidelite. Units can also be surface mounted with sliding panel(s) sliding along wall eliminating need for sidelite. Perimeter mounted units will be either single-telescoping (3 panels) or biparting (6 panels) and will be one of the following unit types:

1. Type 010T: Sliding panels 'X' shall slide along interior side.
2. Type 110T: Slide panel(s) 'X' and slide-swing panel(s) 'SX' shall slide along exterior side.
3. Type 310T: Slide-swing panel(s) 'SX' shall slide along interior side. Unit has Swing-out sidelite(s) 'SO'.

B. OPERATOR: The Electric Operating Mechanism shall be ProSlide® Series 2003T Belt Drive. Maximum current draw shall not exceed 3.15 amps. The operator shall be mounted and concealed within the header.

1. Operating force shall be accomplished through a 1/8 HP DC permanent magnet motor with worm gear transmission and 1800 RPM working with drive belt, attached door hangers, and idler pulley. Drive belt to be steel reinforced nylon, 3/4" (19 mm) wide. Idler pulley to be reinforced, metallic material.
2. Microprocessor Master Control shall have Version 2 software and have dual on-board seven-segment diagnostic display. The control shall have minimum of 28 programmable parameters including those functions.
required by ANSI A156.10. Control shall include separate day and night modes of operation with security over-ride. Adjustable Reversing Circuit will reopen door unit if closing path is obstructed. Maximum force required to prevent sliding panel from closing = 28 lbf.

3. Finger Safety: When unit slides open, strike rail of sliding panel will stop short of adjacent sidelite; resulting opening is net slide.

4. On/Off Switch shall be supplied. When switched OFF, unit reverts to free manual operation (likewise during electrical power failure).

C. SECURITY AND SAFETY POWER FAIL OPTIONS:

1. Automatic lock: Automatically locks slide function of door when in closed position. Additional power supply for autolock not acceptable.
 a. Autolock Fail Secure: If power fails the lock engages.
 b. Autolock Fail Safe: If power fails the lock disengages.

2. Monitored Power Fail Options (battery back-up):
 a. Software Selectable Power Fail Open: If power fails the door slides open.
 b. Software Selectable Power Fail Close: If power fails the door slides closed.

D. PROSLIDE® TELESCOPING HEADER: Shall be 8" (152 mm) deep by 6" (152 mm) high. Header shall be aluminum construction with removable face plate.

E. HEADER TRACK: Shall be double track system that will provide for two-speed travel of sliding panels. Rollers for each track shall be non-metallic, high quality ball bearing wheels 2" (51 mm) diameter. Anti-Derailing shall be accomplished by means of a separate adjustable roller.

F. SLIDING PANEL(S) AND SIDELITE(S): Shall be aluminum, 1-3/4" (44 mm) deep with narrow stile rails. An intermediate, horizontal rail (muntin bar), 2 1/4" (57 mm) wide, shall be furnished for safety and division of glass (optional on 010T units). Standard bottom rail shall be 4" (102mm) tall. Weather-stripping to be along perimeter of sliding panel(s) and swing-out sidelite(s). Slide panels to have synchronizing cable and speed regulating mechanism. Concealed guides to stabilize bottom of sliding panel. Standard glazing prep to be for 1/4" (6 mm) glass.
 1. Total weight limit per panel shall be 90 lbs. (40.8 kg) for non-breakout slide panel and UL listed slide-swing panel
 2. Sliding Panel and Sidelite Options shall be:
 a. Medium stile construction: 3 3/4" (95mm) wide vertical rails with 6 1/2" (165mm) tall bottom rail. Note: Medium stile construction will reduce slide opening.
 b. Wide stile construction: 5" (127mm) wide vertical rails with 6 1/2" (165mm) tall bottom rail. Note: Wide stile construction will reduce slide opening.
 c. Surface applied push bar 1 1/2" (32mm) wide in lieu of standard muntin bar.
 d. Custom horizontal muntins from 1/2" (13mm) to 10" (254mm) wide.
 e. Custom bottom rails up to 10" (254mm) tall.
 f. Additional and/or extra wide sidelites of size and type indicated.
 g. Recessed sidelite and track and non-threshold application.
 h. Prep for glazing 5/16" (16mm) to 1" (25mm).

G. EMERGENCY EGRESS: Slide-swing panels can swing out 90° from any position of slide movement and require no more than 50 lbf. (222 N) of force applied at the lock stile to open.
 1. Slide-swing panels and swing-out sidelites shall have torsion spring designed to re-close panel if pushed open in the direction of egress.
 2. Breakout mechanism shall provide support across full width of the door, in normal operating mode. In breakout mode, torsion assembly shall support weight of the door to minimize drop during emergency egress.
 3. Slide-swing panels shall include intermediate horizontal rail.
 4. Units with emergency egress feature are UL listed as an exit way and are compliant with NFPA 101.

H. JAMBS/FRAME: Shall be aluminum with dimensions of 1 3/4" (44mm) deep by 6" (152mm) wide.
 1. Optional 1 3/4" (44mm) deep by 8" (152mm) wide.
 2. Optional transom of size and type indicated, mounted on header
I. THRESHOLD: Shall be aluminum, 1/2" (25 mm) tall by 4" (102 mm) wide. Optional 7" (178 mm) wide.

J. HARDWARE: Provided and installed in strike rail shall be:
 1. Hookbolt Lock latching into jamb or adjacent strike rail.
 2. Maximum Security Lock with 31/32" (25 mm) backset.
 3. Keyed Cylinder mounted on exterior side with 1 5/32" (29 mm) standard size cylinder.
 4. Thumbturn mounted on interior side.
 5. Lockbolt into breakout carrier frame.
 6. Hardware Options:
 a. Lockbolt into breakout carrier frame without hookbolt.
 b. Lock Indicator.
 c. Cylinder Guard.
 d. Cylinder Escutcheon.
 e. Surface mounted Panic Exit Device: (door type 310T only).

2.03 RELATED EQUIPMENT

BASIC SENSOR SYSTEM: Shall be 24 VDC, class ll circuit and shall be adjusted and installed in compliance with ANSI A156.10. System shall include the following:

A. ACTIVATION SENSORS: Microwave or active infrared sensor shall be header-mounted each side of door unit for detection of traffic from each direction. Slide openings greater than 72" wide require active infrared sensor.

B. THRESHOLD PRESENCE SENSORS:
 1. Header mounted sensors shall provide active infrared presence detection on each side of the door unit and shall remain active throughout the entire door opening and closing cycle.
 2. Hold-open beams: Two pulsed infrared photoelectric beams to be mounted in vertical rails of sidelite or in jambs. Sender/receiver arrangement parallels door opening.

2.04 RELATED WORK REQUIREMENTS

A. ELECTRICAL: 120 VAC, 50/60 cycle, single phase, dedicated 20 amp circuit per operator. Non-North American voltages can be 240 VAC 50/60 cycle (operator must have 240 volt power supply).

B. GLASS AND GLAZING: Glass stops, glazing vinyl and setting blocks for field glazing as per Safety Glazing standard ANSI Z97.1.2. Contractor to coordinate acquisition of glass in thickness and type in accordance with manufacturer's recommendations for prescribed design.

2.05 MATERIALS, FINISHES AND FABRICATION

A. EXTRUDED ALUMINUM: ASTM B221, 6063-T5 alloy and temper, anodized:
 1. Structural Header Sections: Minimum 3/16" (5 mm) thickness.
 2. Structural Frame Sections: Minimum 1/8" (3 mm) thickness.
 3. Structural Panel Sections: Commercial grade.

B. FINISHES (for all exposed aluminum surfaces): Shall be one of the following:
 1. 204-R1 Clear: Arch. Class 2 Clear Anodized Coating, AA-MI2C22A31.
 2. 313-R1 Dark Bronze: Arch. Class 1 Anodized Coating, AA-MI2C22A44.
 3. 312-R1 Light Bronze: Arch. Class 1 Anodized Coating, AA-MI2C22A44.
 4. 315-R1 Black: Arch. Class 1 Anodized Coating, AA-MI2C22A44.
 5. Special Paint Coating: Color as selected.
 6. Clad with stainless steel or muntz metal (brass alloy): #7 mirror finish or #4 brushed finish.

C. PANEL CONSTRUCTION:
1. Corner block type with 3/16" steel backup plate construction, mechanically secured with minimum of four hardened steel screws. Sash consists of snap-in glass stops, snap-in glazing beads and vinyl gaskets.
2. Weatherstripping material captured in extruded aluminum door panel. Door nosing weatherstrip to be spring-loaded adjustable astragal type. Surface applied self-adhesive weatherstripping not acceptable.
3. Slide-swing doors to be supplied with adjustable glass setting block to allow for adjusting of door to meet site conditions eliminating the need for additional shims.

D. FRAME CONSTRUCTION: Butt joints, mechanically secured by means of screws and formed aluminum corner brackets.

E. OPERATOR CONSTRUCTION: Electromechanical, modular type construction.

PART III - EXECUTION

3.01 EXAMINATION

SITE VERIFICATION OF CONDITIONS: Installer must verify that base conditions previously installed under other sections are acceptable for product installation according to manufacturer's instructions. Notify the Contractor in writing of conditions detrimental to the proper and timely completion of work. Do not start work until all negative conditions are corrected in a manner acceptable to the installer and manufacturer.

3.02 INSTALLATION

A. GENERAL: Installer shall be factory trained, certified by AAADM, and experienced to perform work of this section. Install door units plumb, level and true to line, without warp or rack of frames or sash with manufacturer's prescribed tolerances. Provide support and anchor in place.

B. DISSIMILAR MATERIALS: Comply with AAMA 101, Appendix Dissimilar Materials by separating aluminum materials and other corrodible surfaces from sources of corrosion or electrolytic action contact points.

C. WEATHER-TIGHT CONSTRUCTION: Install header and framing members in a bed of sealant or with joint filler or gaskets. Coordinate installation with wall flashings and other components of construction.

D. ELECTRICAL: General or electrical contractor to install all wiring to operator on a separate circuit breaker routed into header. General or electrical contractor also to install all necessary power and low voltage wiring for proper operation of associated security systems.

3.03 CLEANING, ADJUSTMENT AND PROTECTION

A. CLEANING: After installation, installer to take following steps:
 1. Remove temporary coverings and protection of adjacent work areas.
 2. Remove construction debris from construction site and legally dispose of debris.
 3. Repair or replace damaged installed products.
 4. Clean product surfaces and lubricate operating equipment for optimum condition and safety.

B. ADJUSTMENT: AAADM certified technician shall inspect and adjust installation to assure compliance with ANSI A156.10.

C. ADVISE CONTRACTOR: Of precautions required through the remainder of the construction period, to ensure that doors will be without damage or deterioration (other than normal weathering) at the time of acceptance.

Note: Horton Automatics reserves the right to make product improvements and change specifications without notice.