TYPE CS-50TB ROOF HATCH SPECIFICATION

I.

PART ONE - GENERAL
1.01

SUMMARY

A.
Work included: Furnishing and installing factory fabricated roof hatches

B.
Related Work: [Insert applicable specifications sections]

1.02

REFERENCES

A.
British Standards Institution (BSI), 389 Chiswick High Road, London, W4 4AL, United Kingdom

+44 20 8996 9001, Fax: +44 20 8996 7001

1. BS EN 12207:2000 - Air Permeability

2. BS EN 12208:2000 - Water tightness
3. BS EN 12210:2000 - Wind Resistance
4. BS EN 1991-1 - Snow Load
5. BS 8200 - Impact Resistance
6. BS EN ISO 140 - Acoustic
7. BS EN 1627 – 1630 – Security

B.
International Organization for Standardization (ISO), ISO Central Secretariat, 1, ch. de la Voie-Creuse,

CP 56, CH-1211 Geneva 20, Switzerland, phone +41 22 749 01 11, fax +41 22 733 34 30
1. ISO 9001:2008 Certified
1.03

SUBMITTALS

A.
Product Data: Provide manufacturer’s product data for all materials in this specification.

B.
Shop Drawings: Show profiles, accessories, location, and dimensions.

C.
Samples: Manufacturer to provide upon request; sized to represent material adequately.

D.
Contract Closeout: Roof hatch manufacturer shall provide the manufacturer’s Warranty prior to the contract closeout [if applicable].

1.04

PRODUCT HANDLING

A.
All materials shall be delivered in manufacturer’s original packaging.

B.
Store materials in a dry, protected, well-vented area. The contractor shall thoroughly inspect product upon receipt and report damaged material immediately to delivering carrier and note such damage on the carrier’s freight bill of lading.

C.
Remove protective wrapping immediately after installation [if applicable].

1.05

SUBSTITUTIONS

A.
Proposals for substitution products shall be accepted only from bidding contractors and not less than (10) working days before bid due date. Contractor guarantees that proposed substitution shall meet the performance and quality standards of this specification.

1.06

JOB CONDITIONS

A.
Verify that other trades with related work are complete before installing roof hatch(s).

B.
Mounting surfaces shall be straight and secure; substrates shall be of proper width.

C.
Refer to the construction documents, shop drawings, and manufacturer’s installation instructions.

D.
Coordinate installation with roof membrane and roof insulation manufacturer’s instructions before starting.

E.
Observe all appropriate OSHA safety guidelines for this work.

1.07

WARRANTY/GUARANTEE

A.
Manufacturer’s standard warranty: Materials shall be free of defects in material and workmanship for a period of five years from the date of purchase. Should a part fail to function in normal use within this period, manufacturer shall furnish a new part at no charge. Electrical motors, special finishes, and other special equipment (if applicable) shall be warranted separately by the manufacturers of those products.

B.
Manufacturer’s Quality System: Registered to ISO 9001:2008 Quality Standards including in-house engineering for product design activities.
II.

PART TWO - PRODUCTS

2.01

MANUFACTURER

A.
Bilco UK Ltd, Pavilion 7, Fornham Business Court, Hall Farm, Fornham St. Martin,
Bury St. Edmunds, Suffolk, IP31 1SL. Tel 01284 701696, Web: www.bilcouk.co.uk
2.02

ROOF HATCH

A. Furnish and install where indicated on plans metal roof hatch Type CS-50TB, size 760mm wide x 1500mm long. Length denotes hinge side. The roof hatch shall be single leaf. The roof hatch shall be pre-assembled from the manufacturer.

B. Performance characteristics:

1. Cover and curb shall be thermally broken to prevent heat transfer between interior and exterior surfaces.

2. Cover shall be reinforced to support a minimum live load of 195kg/m2 with a maximum deflection of 1/150th of the span or 97kg/m2 wind uplift.

3. Operation of the cover shall be smooth and easy with controlled operation throughout the entire arc of opening and closing.

4. Operation of the cover shall not be affected by temperature.

5. Entire hatch shall be weather tight with fully welded corner joints on cover and curb.

C. Cover: Shall be 2.3mm aluminium with a 127mm beaded flange with formed reinforcing members. Interior and exterior surfaces shall be thermally broken to minimize heat transfer and to resist condensation. Cover shall have a heavy extruded EPDM rubber gasket bonded to the cover interior to assure a continuous seal when compressed to the top surface of the curb.

D. Cover insulation: Shall be 75mm thick polyisocyanurate, fully covered and protected by a 1mm aluminIum liner.

E. Curb: Shall be 305mm in height and of 2.3mm aluminium. Interior and exterior surfaces shall be thermally broken to minimize heat transfer and to resist condensation. The curb shall be formed with a 140mm flange with 11mm holes provided for securing to the roof deck. The curb shall be equipped with an integral metal capflashing of the same gauge and material as the curb, fully welded at the corners, that features the Bil-Clip® flashing system, including stamped tabs, 153mm on center, to be bent inward to hold single ply roofing membrane securely in place.

F. Curb insulation: Shall be 75mm thick polyisocyanurate.
G. Lifting mechanisms: Manufacturer shall provide compression spring operators enclosed in telescopic tubes to provide, smooth, easy, and controlled cover operation throughout the entire arc of opening and closing. The upper tube shall be the outer tube to prevent accumulation of moisture, grit, and debris inside the lower tube assembly. The lower tube shall interlock with a flanged support shoe welded to the curb assembly.

H. Hardware

1. Heavy stainless steel pintle hinges shall be provided

2. Cover shall be equipped with a spring latch with interior and exterior turn handles

3. Roof hatch shall be equipped with interior and exterior padlock hasps.

4. The latch strike shall be a stamped component bolted to the curb assembly.

5. Cover shall automatically lock in the open position with a rigid hold open arm equipped with a 25mm diameter red vinyl grip handle to permit easy release for closing.

6. Compression spring tubes shall be an anti-corrosive composite material and all other hardware shall be zinc plated and chromate sealed. [For installation in highly corrosive environments or when prolonged exposure to hot water or steam is anticipated, specify Type 316 stainless steel hardware].

7. Cover hardware shall be bolted into heavy gauge channel reinforcing welded to the underside of the cover and concealed within the insulation space.

I. Finishes: Factory finish shall be mill finish aluminium.

2.03 PERFORMANCE *
 `U` Value 0.278 W/m²K (Homogeneous situation)

`U` Value 1.39 W/m²K (Developed Area) As tested at the National Physical Laboratory.

BS EN 12207:2000

Air Permeability

4.83 m³/hour/m² @ 600 Pa

BS EN 12208:2000

Water tightness

Class 9A

BS EN 12210:2000

Wind Resistance

Class E2400

BS EN 1991-1

Snow Load

1200Pa for 1 hour

BS 8200

Impact Resistance

Pass

BS EN ISO 140

Acoustic

25dB

 BS EN 1627 – 1630
Security

Pass

Wind Speed with open cover

30 m/s

NOTE – *S-50T
III.

PART THREE - EXECUTION

3.01

INSPECTION

A.

Verify that roof hatch installation will not disrupt other trades. Verify that the substrate is dry, clean, and free of foreign matter. Report and correct defects prior to any installation.

3.02
INSTALLATION

A.

Submit product design drawings for review and approval to the architect or specifier before fabrication.

B.

The installer shall check as-built conditions and verify the manufacturer’s roof hatch details for accuracy to fit the application prior to fabrication. The installer shall comply with the roof hatch Manufacturer's installation instructions.

C.

The installer shall furnish mechanical fasteners consistent with the roof requirements.

SPEC CS50TB 26/8/15
