

EXISTING DOORS TO BE RE-USED:
11 RIGHT HAND SWING (IN)
9 LEFT-HAND SWING (IN)
1 LEFT-HAND SWING (OUT)
1 RIGHT HAND SWING (OUT)
1 LEFT-HAND SWING (IN) (STORAGE DOOR)
3 RIGHT HAND SWING (OUT) (STORAGE DOOR)
1 LEFT-HAND SWING (OUT) (STORAGE DOOR)
1 DOUBLE DOOR (IN)

DOOR SCHEDULE table with columns: Door Number, Type, Width, Height, Thickness, Material, Finish, Rating, Hardware, Frame Type, Material, Finish, Comments. Includes rows for S201, S201A, 210, 210A, 210C, 210D, 210E, 210F, 212, 213A, 213B, 214, 214A, 214B, 214C, 214D, 215, 215A, 215B, 215C, 215D, 215E, 215F, 216, 217, 220, 220A, 220B, 220C, 220D, 220E, 221, 221-A, 221-B, 221C.

DOOR HARDWARE SETS

HARDWARE SETS

HW SET # 1.0

- Hinge TA2714US26D MK
1 Storeroom LockND80 P D RHO x TEMP CYL 626SC
1 Cylinder AS REQUIRED/MATCH EXISTING 626SC
1 Electric Strike 8300-LBM 630HS
1 SMART Pac Bridge Rectifier 2005M3 HS
1 Door Closer 4040XP REG AL LC
1 Kick Plate K1050 8" high HVBEV CSK US32D RO
1 Door Stop 409/441CU 32D/26D RO
1 Set Door Seals/Silencers S88D/608 AS REQUIRED PE
1 Wiring Diagram AS REQUIRED OT
1 ElectroLynx Harness QC-C1500P (@ JAMBS) MK
1 Card Reader FURNISHED IN OTHER SECTION OT
1 Power Supply BPS-24 AS REQUIRED SU

OPERATION: DOOR TO BE CLOSED AND LOCKED AT ALL TIMES. PRESENTATION OF A VALID CARD RELEASES ELECTRIC STRIKE ALLOWING INGRESS, EGRESS AT ALL TIMES BY INSIDE LEVER.

HW SET # 2.0

- Hinge TA2714US26D MK
1 Storeroom LockND80 P D RHO x TEMP CYL 626SC
1 Cylinder AS REQUIRED/MATCH EXISTING 626SC
1 Electric Strike 8300-LBM 630HS
1 SMART Pac Bridge Rectifier 2005M3 HS
1 Door Closer 4040XP CUSH AL LC
1 Kick Plate K1050 8" high HVBEV CSK US32D RO
1 Door Stop 409/441CU 32D/26D RO
1 Set Door Seals/Silencers S88D/608 AS REQUIRED PE
1 Wiring Diagram AS REQUIRED OT
1 ElectroLynx Harness QC-C1500P (@ JAMBS) MK
1 Card Reader FURNISHED IN OTHER SECTION OT
1 Power Supply BPS-24 AS REQUIRED SU

OPERATION: DOOR TO BE CLOSED AND LOCKED AT ALL TIMES. PRESENTATION OF A VALID CARD RELEASES ELECTRIC STRIKE ALLOWING INGRESS, EGRESS AT ALL TIMES BY INSIDE LEVER.

HW SET # 3.0

- Hinge TA2714US26D MK
1 Electric Hinge TA2714 x QC US26D MK
1 Set Auto Flush Bolts 292/292 US26D RO
1 Dust Proof Strike 570US26D RO
1 Storeroom LockND80 P D RHO x TEMP CYL 626SC
1 Cylinder AS REQUIRED/MATCH EXISTING 626SC
1 Electric Strike 8300-LBM 630HS
1 SMART Pac Bridge Rectifier 2005M3 HS
1 Coordinator 2900 x FILLER BAR x MTS BRKTS/Black RO
1 Door Closer 4040XP CUSH AL LC
1 Kick Plate K1050 8" high HVBEV CSK US32D RO
1 Set Door Seals/Silencers S88D/608 AS REQUIRED PE
1 ElectroLynx Harness QC-C1500P (@ JAMBS) MK
1 ElectroLynx Harness QC-C000 x LAR MK
1 Card Reader FURNISHED IN OTHER SECTION OT
1 Power Supply BPS-24 AS REQUIRED SU

OPERATION: DOORS TO BE CLOSED AND LOCKED AT ALL TIMES. PRESENTATION OF A VALID CARD RELEASES ELECTRIC STRIKE ALLOWING INGRESS, EGRESS AT ALL TIMES BY INSIDE LEVER.

HW SET # 4.0

- Hinge TA2714US26D MK
1 Office Lock ND50 P D RHO x TEMP CYL 626SC
1 Cylinder AS REQUIRED/MATCH EXISTING 626SC
1 Door Stop 409/441CU 32D/26D RO
1 Silencer 608 RO

HW SET # 5.0

- Hinge TA2714US26D MK
1 Classroom Lock ND70 P D RHO x TEMP CYL 626SC
1 Cylinder AS REQUIRED/MATCH EXISTING 626SC
1 Door Stop 409/441CU 32D/26D RO
1 Silencer 608 RO

HW SET # 6.0

- Hinge TA2714US26D MK
1 Storeroom LockND80 P D RHO x TEMP CYL 626SC
1 Cylinder AS REQUIRED/MATCH EXISTING 626SC
1 Door Closer 4040XP REG AL LC
1 Kick Plate K1050 8" high HVBEV CSK US32D RO
1 Door Stop 409/441CU 32D/26D RO
1 Set Door Seals/Silencers S88D/608 AS REQUIRED PE

HW SET # 6.1

- Hinge TA2714US26D MK
1 Storeroom LockND80 P D RHO x TEMP CYL 626SC
1 Cylinder AS REQUIRED/MATCH EXISTING 626SC
1 Overhead Stop 10-x36 630RF
1 Silencer 608 RO

HW SET # 7.0

- Hinge T4A3786 US26D MK
1 Storeroom LockND80 P D RHO x TEMP CYL 626SC
1 Elect SVR Exit Device RX 9927EO LBR US26D VD
1 Door Closer 4040XP EDA AL LC
1 Kick Plate K1050 8" high HVBEV CSK US32D RO
1 Wall Stop 409/US32D RO
1 Set Door Seals/Silencers S88D/608 AS REQUIRED PE

NOTE: DOOR TO SWING 180 DEGREES.

HW SET # 8.0

- Hinge TA2714US26D MK
1 Office Lock ND50 P D RHO x TEMP CYL 626SC
1 Cylinder AS REQUIRED/MATCH EXISTING 626SC
1 Door Stop 409/441CU 32D/26D RO

NOTE: BALANCE OF HARDWARE FURNISHED BY DEMOUNTABLE PARTITION SUPPLIER.

HW SET # 9.0

NOTE: EXISTING HARDWARE TO REMAIN.

HW SET # 10.0

- Hinge TA2714US26D MK
1 Elect SVR Exit Device EL RX 9927L-NL x 996NL LBR US26D VD
1 Elect SVR Exit Device RX 9927EO LBR US26D VD
1 Cylinder AS REQUIRED/MATCH EXISTING 626SC
2 Elect Holder/Closer 4040SE PUSH STD x BRKTS REG AL LC
2 Door Stop 402/US26D RO
1 Set Door Seals/Silencers S88D/608 AS REQUIRED PE
2 Electric Power Transfer EPT10 SP28 VD
1 Card Reader FURNISHED IN OTHER SECTION OT
1 Power Supply PS914 9002RS VD
1 Wiring Diagram AS REQUIRED OT

OPERATION: DOORS TO BE CLOSED AND LOCKED AT ALL TIMES UNLESS DOORS ARE HELD OPEN BY ELECTRONIC HOLDER/CLOSERS. WHEN LOCKED, PRESENTATION OF A VALID CARD SIGNALS ELECTRIC LATCH RETRACTION ALLOWING INGRESS, EGRESS AT ALL TIMES BY EXIT DEVICE PUSH BARS.

NOTE: ELECTRONIC HOLDER/CLOSER TO BE TIED INTO FIRE ALARM SYSTEM.

MANUFACTURERS ABBREVIATIONS:

- 1. MK - McKinney
2. RO - Rockwood
3. SC - schlage
4. HS - HES
5. LC - LCN Closers
6. PE - Fenilo
7. OT - OTHER
8. SU - Securitron
9. VD - Von Duprin

END OF SECTION 080671


GENERAL NOTES - DOORS

- 1. CAULK DOOR JAMBS AND HEADS AT DOORS LOCATED IN WALLS TO BE SOUND INSULATED.
2. HOLLOW METAL DOOR FRAMES TO BE FULLY WELDED FRAMES.
3. CAULK DOOR JAMBS AND HEADS WHERE GAPS, BETWEEN WALL AND FRAME EXCEEDS 1/16".
4. PROVIDE (3) JAMB AND (1) BASE ANCHOR PER JAMB AT GYP. BOARD PARTITIONS.
5. DOORS SHALL OPERATE FREELY WITHOUT BINDING.
6. FRAME ROUGH OPENINGS AS RECOMMENDED BY METAL STUD MFR. AND DOOR FRAME MFR.
7. PROVIDE ANCHORS AND ACCESSORIES AS REQ'D. FOR CONDITIONS & PER MFR. RECOMMENDATIONS.
8. DOOR FRAMES SHALL BE SECURED RIGIDLY IN PLACE AND BRACED TO FLOOR AND STRUCTURE ABOVE TO PREVENT BREAK OUT TO PARTITIONS.
9. DOORS TO BE LOCATED 6" FROM FACE OF WALL INCLUDING DOOR FRAME U.O.N.
10. ERECT ALL DOOR FRAMES AND ADJACENT WALLS TO CONFORM TO THE APPLICABLE PLAN CONFIGURATION. NOTIFY LITTLE OF ANY CONFLICTS PRIOR TO INSTALLATION OF DOOR FRAMES AND ADJACENT WALLS DURING TRACK LAYOUT.
11. COORDINATE WITH SECURITY SYSTEM. SECURITY RISER DIAGRAM AND FIRE ALARM SYSTEM.
12. DOOR UNDERCUTS SHALL BE KEPT TO A MINIMAL DIMENSION AND SHALL BE UNIFORM THROUGHOUT PROJECT. U.O.N.
13. AT DOORS WITH LOCKING MECHANISMS PROVIDE A PUSH BUTTON LOCK WITH DEPRESSION OF LEVER TO UNLOCK.


ALTERNATES

- ALTERNATE NO. 1 - DOOR SIDE LITES AND TRANSOMS
a. BASE BID: DOORS SHALL NOT HAVE SIDE LITES AND TRANSOMS
b. ALTERNATE BID: SIDE LITES AND TRANSOMS AT ALL DOORS AS INDICATED ON DOOR SCHEDULE
ALTERNATE NO. 2 - ACOUSTIC CEILING (APC2)
a. BASE BID: NO ACOUSTIC CEILING (APC2) IN BREAK/RESOURCE 210A
b. ALTERNATE BID: ACOUSTIC CEILING (APC2) IN BREAK/RESOURCE 210A
ALTERNATE NO. 3 - NEW SINK IN BREAK WORK ROOM 216
a. BASE BID: NO NEW SINK IN BREAK WORK ROOM 216
b. ALTERNATE BID: INSTALL SINK AT BREAK WORK ROOM 216 (SINGLE BOWL TO MATCH RESOURCE AREA). INCLUDE 48"W SINK BASE CABINET IN LIEU OF (2) 24"W CABINETS
ALTERNATE NO. 4 - OWNER PREFERRED ALTERNATE: PROVIDE OWNER PREFERRED CAMPUS STANDARD HARDWARE ALTERNATE AS SPECIFIED IN SECTION 08 71 00 "DOOR HARDWARE" AND AS FOLLOWS:
1. LOCKS AND CYLINDERS: SCHLAGE.
2. EXIT DEVICES: VON DUPRIN.
3. DOOR CLOSERS: LCN.
ALTERNATE NO. 5 - VINYL WALL COVERING (VWC1 AND VWC2) AND VINYL FILM (VF1)
a. BASE BID: NO VINYL WALL COVERING (VWC1 AND VWC2) IN RESOURCE 210 ON BULKHEAD AND NO VINYL FILM (VF1) ON DEMOUNTABLES (DEMOUNTABLES ARE IN FF&E SCOPE)
b. ALTERNATE BID: VINYL WALL COVERING (VWC1 AND VWC2) IN RESOURCE 210 ON BULKHEAD AND VINYL FILM (VF1) ON DEMOUNTABLES (DEMOUNTABLES ARE IN FF&E SCOPE)
ALTERNATE NO. 6 - CWT1 BACKSPLASH IN BREAK/WORK ROOM 216
a. BASE BID: NO CWT1 BACKSPLASH IN BREAK/WORK ROOM 216
b. ALTERNATE BID: CWT1 BACKSPLASH IN BREAK/WORK ROOM 216
ALTERNATE NO. 7 - OWNER PREFERRED ALTERNATE: PROVIDE OWNER PREFERRED TILE CARPETING ALTERNATE AS SPECIFIED IN SECTION 08 10 10 "TILE CARPETING" AND AS FOLLOWS:
1. TILE CARPETING MANUFACTURER: MILIKEN & COMPANY
ALTERNATE NO. 8 - OWNER PREFERRED ALTERNATE: PROVIDE OWNER PREFERRED CAMPUS STANDARD HVAC CONTROLS ALTERNATE AS FOLLOWS:
1. HVAC CONTROLS: LON AND BACNET


INTERIOR HM FRAME


ADA DOOR CONFIGURATIONS


FRAME TYPES


F4


EF1


DOOR TYPES


NOTE: ERECT ALL DOOR FRAMES AND ADJACENT WALLS PER APPLICABLE PLAN CONFIGURATION. NOTIFY ARCHITECT OF CONFLICTS PRIOR TO INSTALLATION OF DOOR FRAMES AND/OR ADJACENT WALLS.

This drawing and the design shown are the property of Little Overseas Architectural Consulting. The reproduction, copying or other use of this drawing without their written consent is prohibited and any infringement will be subject to legal action.

© Little 2019

McCracken & Lopez, P.A. Consulting Engineers

8801 J.M. Keynes Drive, Ste. 240 Charlotte, NC 28202 704.576-7072 (License No. C-0503)

UNC CHARLOTTE logo


ISSUE FOR BID SET

ISSUE DATE: 03/23/20

Table with columns: NO., REVISION, REASON, DATE. Includes revisions 1 and 2.

PROJECT TEAM: PRINCIPAL IN CHARGE SR, PROJECT MANAGER AS, DESIGN TEAM CE

PROJECT NAME: UNCC-SGO RENOVATIONS

SCO PROJECT #18-18336-01A

PROJECT NO. 113-1001-00

SHEET TITLE: DOOR SCHEDULE, DOOR TYPES AND FRAME TYPES

SHEET NUMBER: A900