

UFGS 34 71 13.19	ACTIVE VEHICLE BARRIERS
06/2013
NASATKA SPECIFICATION
ELECTRIC BOLLARDS
GENERAL
The purpose of this specification is to describe the Nasatka Maximum Security Barrier VI with an all-electric chain drive operator NMSB VI-E for the purpose of providing architecture and engineering specification templates.
This section of this specification provides a top level view of document administration and Nasatka specifications; including references, a description of the active vehicle barrier (AVB) which shall be comprised of 100% electric operated bollards, manuals, warranty, and maintenance.
Equipment names and model numbers included herein are those currently under production or are utilized in the NMSB VI-E as of the writing of this specification, and are subject to change without notice.
1. The Owner/Operator (End User) or facility architect shall assume responsibility for providing traffic and safety engineering, including all necessary safety features to be used at each barrier location, including, but not limited to: sidewalks for pedestrian traffic, sufficient roadway lighting, caution signage, traffic lights, audible warning alerts, visual warning alerts, secondary traffic control devices, guard/control booths.
1. The NMSB VI-E system shall consist of one bollard or multiple bollards in an array, as specified.
1. The design and materials of the AVB system shall be the same as those used in the crash test of the AVB, and approved by the Department of State (DOS) or Department of Defense (DOD), or as defined by ASTM F2656-07.
1. Other devices required to prevent vehicles from going around the barrier shall be specified/provided by the facility on either side of the barrier.
All barrier systems should be carefully planned with safety as a paramount concern. The product is designed to control vehicle traffic; however, Nasatka Barrier Inc., DBA Nasatka Security, is not a traffic safety engineering firm and recommends that a system be reviewed before installation. It is recommended that all forms of safety equipment be utilized to the maximum extent possible. Such safety equipment includes, but is not limited to, proper lighting, written warning signs, traffic lights, gate arms and/or audible alarms.
References
1. Drawings and general provisions of the Contract, including General and Supplementary Conditions and Division 01 Specification Sections, apply to this section.
Safety Systems: This Division shall apply to Common Work Results for “Electronic Security” only. Drawings and general provisions of the Contract, including General and Supplementary Conditions and Division 01 Specification Sections, apply to this section.
When applicable, Common Work Results for “Safety” shall precede this division.
Related Sections:
1. UNIFIED FACILITIES GUIDE SPECIFICATIONS (UFGS)
DIVISION 01 GENERAL REQUIREMENTS
DIVISION 03 CONCRETE
DIVISION 28 ELECTRONIC SAFETY AND SECURITY
DIVISION 31 EARTHWORK
DIVISION 32 EXTERIOR IMPROVEMENTS
DIVISION 34 TRANSPORTATION
1. AMERICAN ASSOCIATION OF STATE HIGHWAY AND TRANSPORTATION OFFICIALS (AASHTO)
AASHTO HB-17 (2002; Errata 2003; Errata 2005) Standard Specifications for Highway Bridges
AMERICAN WELDING SOCIETY (AWS)
Shear Studs: AWS D1.1
AWS D1.1/D1.1M	(2010) Structural Welding Code – Steel
Welding Electrodes: AWS A5.1 or A5.5 E-7-XX
ASTM INTERNATIONAL (ASTM)
ASTM F 2656 (2007) Standard Test Method for Vehicle Crash Testing of Perimeter Barriers
Steel Pipes: ASTM A53
Shear Studs: ASTM A108
Cement: ASTM C150 Type I
Aggregates: ASTM C33
U.S. DEPARTMENT OF STATE (SD)
SD-STD-02.01 (2003; Rev A) Specification For Vehicle Crash Test of Perimeter Barriers and Gates
U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)
29 CFR 1910 Occupational Safety and Health Standards
UNDERWRITERS LABORATORIES (UL)
UL 486A-486B (2003; Rev thru Apr 2009) Standard for Wire Connectors
Concrete: ACI building code 318-99
PRODUCT
1. The Active Vehicle Barrier (AVB) system shall be a Nasatka Security Inc. model NMSB VI-E manufactured by:
Nasatka Barrier, Inc.
7702B Old Alexandria Rd.
Clinton, MD 20735 USA
Phone: (301) 868-0300
Fax: (301) 868-0524
Web (General): www.nasatka.com
Web (Request a Quote): www.nasatka.com/contact-us-2/requestforquote/
Web (Online Store): webstore.nasatka.com/
[bookmark: _GoBack]United States Government, local government, and federal agencies may inquire to Nasatka Barrier, Inc. about procuring AVB system model NMSB VI (and options), installation and construction labor through GSA Schedule 84, GS-07F-9776H. For the AVB system see SIN#: 246-35(5) for Installation and Maintenance Services use SIN# 246-50 (ancillary services).
Bollard Standard Configuration
The bollard shall be an electrically operated bollard. The bollard shall be considered an AVB which may consist of three main components: the bollard (Bollard Assembly), the EPU (Electric Power Unit), and the UIP (User Interface Panel). The bollard shall consist of three major assemblies: the housing assembly, the bollard assembly, and the concrete foundation. All components shall be finished as specified in paragraph 2.3 to prevent rust.
Secure and unsecure positions will be initiated by a guard or other authorized person via the UIP (master or remote). When the barrier reaches the unsecured position the traffic arm, if equipped, shall raise then the traffic light, if equipped, shall turn amber. When the barrier secure/close pushbutton is activated the traffic light, if equipped, shall turn red, the traffic arm, if equipped, shall lower and the bollard(s) shall move to the secure position. When the AVB is in Normal Operation, the loop detectors shall act as a safety keeping the bollard(s) from moving to the closed/secure position if a vehicle is present.
The emergency secure feature shall be initiated at a UIP and the system shall remain secured until the operator resets the AVB via the key operated/lockable reset on the Customer selected UIP (master, if multiple UIPs). The emergency function shall override any active safety feature.
The AVB shall utilize all-electric operation. The AVB shall function without the use of pneumatic or hydraulic pumps, cylinders, hoses or reservoirs or hydraulic fluid.
The system shall be arranged as shown on site drawings for the project.
Bollard Operations
1. Single Bollard Operation
Each single bollard shall be operated independently from any other bollard or bollard arrays within the system.
Each single bollard shall have its own controls.
Multi Bollard Operation (Bollard Array)
1. Multiple bollards shall be able to be grouped into an array. A bollard array shall be specified by the number of bollards contained in the array. An array shall contain from two to five bollards. An array of bollards shall operate as shown on the project site drawings.
Each bollard array shall have its own controls and operate independently from other arrays within the system.
The AVB system shall operate at the following speeds and frequency.
1. Each bollard (or array) shall be capable of Normal Operation.
Normal Operation shall support a bollard (or bollard array) being raised or lowered in 3 to 5 seconds (Customer adjustable) when operated at a repetition rate not greater than specified below.
Bollard direction shall be instantly reversible at any point in its cycle from the control stations.
Each bollard (or array) shall be capable of Emergency Fast Operation (EFO).
Bollard (or array) shall rise to the SECURE position from fully UNSECURE in 2 to 3 seconds maximum when the EFO button is pushed provided the system has not previously been exhausted by power off or manual operation.
Bollard shall remain in the SECURE position (Normal Operation up/down buttons inoperable) until the EFO condition is reset.
Bollard (or array) shall be capable of 100 complete up/down cycles per hour.
Each bollard (or array) shall operate under the following environmental conditions:
1. Extremes in temperature.
The AVB shall operate to a maximum ambient temperature of 122°F (50°C).
The AVB shall operate to a minimum ambient temperature of -40°F
(-40°C).
Optional concrete pavement heater shall provide extended operation to an ambient temperature of between -40°F (-40°C) with an average wind speed of 5 mph (8 kph) and 0°F (-18°C) with an average wind speed of
20 mph (32 kph).
Optional EPU heater shall provide extended operation from an ambient temperature of 14°F (-10°C) to -40°F (-40°C). (This optional heater is required when location temperatures are expected to go below -10°C).
3. Precipitation.
Each bollard housing shall include one drain outlet located at the electric box side of the housing assembly near to bottom of the bollard housing. The outlet shall accept 4 inch PVC pipe.
A 4 inch PVC drain pipe shall be installed with a minimum of 0.5% slope to provide a discharge rate of between 117 and 783 gal/min
(442 to 2964 L/min).
With the bollard(s) in the unsecure position, the roadway may be mechanically, manually, or chemically cleared whenever required.
The bollard weight restrictions (for vehicles traveling over this bollard) shall be IAW AASHTO HB-17 [wheel load = 16,000 lb/7,257 kg (8 ton/7.25 MT)].
[bookmark: _Ref348419758]BOLLARD Construction
The Bollard Assembly
1. The bollard shall be a below grade assembly containing a heavy steel cylindrical assembly capable of being raised to an above grade position.
1. The secure position shall present a formidable obstacle to approaching vehicles.
1. K12 Bollard Dimensions (as tested DOS K12).
1. Bollard height shall be 36 inches [914 mm].
Bollard height shall be determined as a measurement from the top of the foundation frame to the top of the bollard assembly.
Bollards shall be 10.75 inches (273 mm) in diameter (before aesthetic covers are added).
Bollard pipe shall be NPS (nominal pipe size) schedule 140 [1.0 in (25.4 mm) wall thickness].
M50 Bollard Dimensions (as tested ASTM M50).
1. Bollard height shall be 39 inches (990.6 mm). Bollard height shall be determined as a measurement from the top of the foundation frame to the top of the bollard assembly.
Bollards shall be 10.75 inches (273 mm) in diameter (before aesthetic covers are added).
Bollard pipe shall be NPS schedule 140 [1.0 in (25.4 mm) wall thickness].
1. K8/K4 Bollard Dimensions.
1. Bollard height shall be 36 inches [914 mm].
Bollard height shall be determined as a measurement from the top of the foundation frame to the top of the bollard assembly.
Bollards shall be 8.625 inches (219 mm) in diameter (before aesthetic covers are added).
Bollard pipe shall be NPS schedule 160 [0.906 in (23 mm) wall thickness].
1. Bollard Finish
1. The bollard shall utilize a combination of hot dip galvanized, anodized, and powder coated steel to provide enduring corrosion resistance.
1. The roadway plates shall have a non-skid surface.
1. The above grade portion of the bollard shall be white and have alternating yellow and black diagonal stripes.
1. Customer specified custom finishes shall be available.
1. Customer specified custom covers shall be available.
The Chain Drive Assembly
1. The bollard shall be actuated by an electric motor and chain drive. The chain drive shall be attached to the bollard assembly, counter weights, and the housing assembly and cause the bollard to extend above ground or retract into the housing assembly.
1. Each bollard assembly shall have its own electric motor/chain drive internal to the bollard and housing assemblies.
1. The chain drive system shall be assisted by a counter weight system.
The electric motor/chain drive shall consist of the following major components:
Chain drive assembly, electric motor/gear box combination, one #40 chain, one #60 chain, and variable frequency drive (VFD - remotely located)
The electric motor shall operate at up to 1700 rpm and shall be controlled by a VFD.
The sprockets used in the chain drive system shall have sealed bearings.
The motor shall be available in multiple common voltages and phases. These common voltages and phases shall include:
240VAC/1PH/60Hz (2 second EFO NOT supported)
208VAC/3PH/60Hz (1.8KW, 9.7A max in, 18.5A out)
230VAC/3PH/50HZ
480VAC/3PH/60Hz.
15. Customer specified voltage, frequency and phase requirements shall be supported.
The motor and cable connections shall be SEW brand.
15.2 The motor shall have a manual operation capability via a drill adapter socket and a brake release (if equipped) function in the EPU.
The gear box optional synthetic lubricant shall extend operational temperature range to between –40°F (–40°C) and + 176°F (+80°C). Customer selectable option.
The Housing Assembly
1. Upon impact, forces shall be first absorbed by the weldment and then transmitted to the foundation.
1. The housing assembly shall be constructed of A36 steel, 100% hot dip galvanized.
The K12/K8/K4 housing assembly:
1. The housing assembly weights shall be as follows.
	Array Size
	K12/K8 Weight (lb/kg)
	K4 Weight (lb/kg)

	Single Bollard
	2300/1043
	2036/923

	2 Bollards
	4600/2086
	4072/1847

	3 Bollards
	6900/3129
	6108/2770

	4 Bollards
	9200/4173
	8144/3694

	5 Bollards
	11500/5216
	10180/4617

1. The housing assembly dimensions (L – W – D) shall be 34.5 in (87.63 cm) – 20.5 in (52.07 cm) – 65.875 in (167.323 cm) for a single bollard.
The M50 housing assembly:
1. The housing assembly weights shall be as follows.
	M50
	Weight (lb/kg)

	Single Bollard
	1500/680

	2 Bollard Array
	3000/1360

	3 Bollard Array
	4500/2041

	4 Bollard Array
	6000/2721

	5 Bollard Array
	7500/3402

1. The housing assembly dimensions (L – W – D) shall be 30.5 in (77.47 mm) – 18 in (45.72 mm) – 72.875 in (185.1 mm) for a single bollard.
The Concrete Foundation
1. The foundation dimensions (L – W – D) shall be as follows.
	K12/K8/K4
Type
	36 Inch Spaced Array
Dimensions [L-W-D] (inches/cm)
	48 Inch Spaced Array
Dimensions [L-W-D] (inches/cm)

	Single Bollard
	48 – 41 – 69
(121.9) – (104.1) – (175.2)
	48 – 41 – 69
(121.9) – (104.1) – (175.2)

	2 Bollard Array
	90 – 41 – 69
(228.6) – (104.1) – (175.2)
	102 – 41 – 69
(259) – (104.1) – (175.2)

	3 Bollard Array
	126 – 41 – 69
(320) – (104.1) – (175.2)
	150 – 41 – 69
(381) – (104.1) – (175.2)

	4 Bollard Array
	162 – 41 – 69
(411.48) – (104.1) – (175.2)
	198 – 41 – 69
(502.9) – (104.1) – (175.2)

	5 Bollard Array
	198 – 41 – 69
(502.9) – (104.1) – (175.2)
	246 – 41 – 69
(624.8) – (104.1) – (175.2)

	M50
Type
	36 Inch Spaced Array
Dimensions [L-W-D] (inches/cm)
	48 Inch Spaced Array
Dimensions [L-W-D] (inches/cm)

	Single Bollard
	48 – 41 – 74.9
(121.9) – (104.1) – (190.2)
	48 – 41 – 74.9
(121.9) – (104.1) – (190.2)

	2 Bollard Array
	90 – 41 – 74.9
(228.6) – (104.1) – (190.2)
	102 – 41 – 74.9
(259) – (104.1) – (190.2)

	3 Bollard Array
	126 – 41 – 74.9
(320) – (104.1) – (190.2)
	150 – 41 – 74.9
(381) – (104.1) – (190.2)

	4 Bollard Array
	162 – 41 – 74.9
(411.48) – (104.1) – (190.2)
	198 – 41 – 74.9
(502.9) – (104.1) – (190.2)

	5 Bollard Array
	198 – 41 – 74.9
(502.9) – (104.1) – (190.2)
	246 – 41 – 74.9
(624.8) – (104.1) – (190.2)

1. The manufacturer shall including detail drawings, for foundations and reinforcement.
1. The foundation shall utilize 4000 psi concrete.
ELECTRIC CONTROL SYSTEM
1. The electric control system operates the bollard in accordance with the operator’s input.
1. The electric control system shall be located external of the bollard and housing assemblies.
1. The electric control system and accessories shall be mounted in a weather resistant enclosure.
Electric Power Unit (EPU)
1. The EPU shall house:
1. The system controller
17. Up to eight VFDs, each controlling an individual bollard.
18. Any optional components, such as an uninterruptible power supply (UPS).
1. The EPU enclosure shall comply with IS3 standards as follows.
1. NEMA Type 3R, 12 and Type 13
UL Listed Type 3R and 12
CSA Type 3R and 12
IEC 60529 IP 55
1. As an option, the EPU enclosure shall comply with IS5 standards as follows.
1. NEMA Type 4, 4X, 12 and Type 13
UL Listed Type 4, 4X and 12
CSA Type 4, 4X and 12
IEC 60529 IP 66
1. The EPU shall be located external to the bollard assembly.
1. The EPU to bollard assembly cable length shall be up to 300 ft (91 m).
NOTE: The wire size must be in accordance with current NEC code (with focus on allowable voltage drop vs. distance between each VFD and the connected bollard).
1. The EPU to UIP cable runs shall support four interface types with the distance limitations for each listed below.
	Encrypted RS-485
	1,000 ft (304 m)
[4,000 ft max.] (1219 m)
	

	CeLan
(22 gauge stranded)
	350 ft
(106 m)
	

	CeLan
(18 gauge stranded)
	900 ft
(274 m)
	

	Fiber
	Nominal Range
	Max Range

	Ce-FC-N (Multimode)
	
	2.9 M (4.66 km)

	Ce-FC-ER (Multimode)
	6 M (9.65 km)
	

	Ce-FC-S (Single Mode)
	16 M (25.74 km)
	

1. EPU finish shall be ANSI-61 gray powder coat inside and out. Subpanels are powder coated white. When the IS 5 EPU option is elected, the finish shall be #4 brushed stainless steel (Type 304). Customer specified finishes shall be supported for both IS3 and IS5 EPUs.
1. As an option the EPU shall be insulated to approximately R-5 and a heater added to extend the operating temperature from -10ºC (14ºF) to ‑40ºC (‑40ºF).
The System Controller
1. The system controller shall contain all required circuitry and logic required to properly operate the system when using discrete circuitry and logic devices.
Terminal strips shall be provided to interconnect all AVB system devices.
Customer specified interconnect to external devices shall be supported via optional terminal strips.
Optionally, to support Rampart capability UIPs, the system controller shall utilize a modular designed, AES encrypted, RCU-VBS (Rampart Control Unit - Vehicle Barrier System) processor based control and VBS-N module(s) to provide a microprocessor based link between vehicle barrier(s) and the RCU.
When selected, the RCU shall support the following features:
1. The RCU shall control and monitor the vehicle barrier systems, gate arms, traffic lights, rolling gates, swing gates and garage doors.
The RCU shall support eight general purpose inputs for security device monitoring.
The RCU shall support up to 20 VBS barrier controllers.
The RCU shall support pre-defined input configurations for standardization. Each input shall be capable of reporting the following:
Open circuit
Short circuit
Ground fault
The RCU shall support up to 252 definable user codes for system user login/logout option.
The RCU shall support onboard 12 VDC 5A auxiliary power output.
The RCU shall provide dual CeLAN ports and support for up to 100 devices.
The RCU shall support a 6000 event buffer with time and date stamp. The RCU shall support metrics tracking via event database to improve performance and reduce costs. Optionally, RCU shall optionally support up to 262 million event via use of a 32GB SD card.
The RCU shall support field upgradeable software.
The RCU shall support CeLAN expansion – communication copper, fiber optics or TCP/IP.
The RCU shall support 5.7 in (145 mm) color touchscreen for high security vehicle barrier operation.
The RCU shall support all modules having built-in tamper inputs for enclosure protection.
The RCU shall support a 12 or 24 hour clock display.
The RCU shall provide user and installer help menus.
The RCU shall support auto daylights savings option.
The RCU shall support dual redundant fiber configuration option.
The RCU shall be microprocessor based (NOT PLC control).
RCU environment shall be the listed temperatures and humidity.
Operating Temp = 32 to 120º F (0 to 49ºC). Up to 140º F (60ºC) under temporary conditions.
Humidity = 90% relative.
The RCU shall provide two panel programmable outputs with Form C relay contacts (COMMON, N/C, N/O). Relay contacts shall be rated 10A@24 VDC, 10A@24 VAC, 10A@40 VAC maximum.
The RCU shall allow printing of all system VBS events or events shall be selectable via programming.
The RCU shall support real time system battery voltage and current readings.
The RCU shall support up to 3 back-up batteries (54 Ahr). Each battery shall be supervised and charged separately.
The RCU shall provide a remote power supply option fully supervised AES encrypted 5A@12 VDC.
The following circuits and/or controls shall be furnished:
1. A control circuit shall provide interface between all UIPs (optional item or items) and the EPU.
The control circuit shall consist of all relays, timers and other devices necessary for bollard operations.
The circuit controls shall be based on a real time microprocessor.
When a microprocessor controlled system controller is required, the processor shall use a secure, standard-based end-to-end architecture, utilizing a real time AVB microprocessor to control all input and output, data logging, device enrollment and validation.
The microprocessor shall support the following features:
Up to Five Levels of Control Override/Priority
Isolated Onboard Relay Outputs
Redundant Copper or Fiber Capability Between Each Device
Secure DOS Approved (AES 256 bit key) Encrypted Communication
Events History Database and Reporting
Power Management - Isolated from Electrical Shock and EMI
Barrier Monitoring Capabilities
Video Integration
Blast Wave Detection
Support for RS485, Single or Multimode Fiber Optic, or Ethernet.
1. The control circuit shall operate from 24 VDC power supply.
The control circuit power consumption shall not exceed 250 watts for up to a 5-bollard array.
The control circuit shall be mounted in a general purpose enclosure.
All device interconnect lines shall be run to terminal strips.
UIP (Optional)
1. A UIP may be supplied to control bollard operation.
1. The UIP shall be available with or without Rampart capabilities.
Non-Rampart Capabilities
1. The UIP shall operate on 24 VDC supplied by the system controller.
1. The UIP shall have a key operated/lockable main switch, MAIN POWER ON, and PANEL ON indicator lights.
1. This switch shall also include the Emergency Fast Operation (EFO) reset function (when EFO is elected). The switch shall require a key to function and the key shall have the following characteristics:
1. The key distribution shall be controlled.
25. The key shall be of the type or marked to prevent unauthorized duplication.
26. All switch positions shall function as dry contacts.
27. All switch indicators shall be wired separately from the switch portion and shall be powered by 24 VDC.
The UIP shall have a button to SECURE (raise) and a button to UNSECURE (lower) each bollard (or array).
1. The SECURE (UP) button shall provide dry contact to command the bollard (or array) to the SECURE (UP) position.
29. The UNSECURE (DOWN) button shall provide dry contact to command the bollard (or array) to the UNSECURE (DOWN) position.
1. The SECURE (UP) button shall illuminate to indicate the bollard is positioned SECURE (UP).
31. The UNSECURE (DOWN) button shall illuminate to indicate the bollard is positioned UNSECURE (DOWN).
32. All button indicators shall be wired separately from the button portion and shall be powered by 24 VDC.
An EFO feature shall be available as an option.
When elected, the EFO feature shall be activated from an inadvertent-activation-protected switch and/or from a remotely locatable switch of the same type.
The activating EFO switch shall illuminate to indicate when EFO is active.
When elected, the EFO feature shall include an EFO ACTIVE light and RESET key switch. The EFO RESET shall be the clockwise most position on the key operated/lockable main switch.
The UIP shall be a console mount or rack mount panel with all devices wired to a terminal strip. The panel shall conform to the following:
1. The panel shall be fabricated from 14 gauge carbon steel or type 304 stainless steel with continuously welded seams. Enclosure dimensions shall be per drawing. Customer specified dimensions may be supported.
1. The panel cover shall be secured with captivated screws. The cover may be hinged per the drawing or per Customer specification.
1. The panel shall have oil resistant gasket(s) applied to the cover.
1. The panel shall have external mounting feet for wall or machinery mounting.
1. The universal pushbutton holes shall be selectable as 22 mm or 30.5 mm. Number and placement of holes shall be per drawing or Customer specification.
1. The panel finish options shall include:
Standard RAL 7035 texture polyester powder coat finish on interior and exterior of enclosure.
Recoatable, smooth, white or ANSI-61 gray shall be available.
Custom match finishes shall be available.
NOTE: All powder coat finishes applied over cleaned phosphatized surfaces.
Stainless steel enclosure shall be available and shall have a polished #4 finish.
The panel shall meet the following industry standards:
UL 50 Listed
CUL 50 Listed
Type 12
UIP panel switches and indicators shall be finger safe (IP20 contacts and IP65/66 from panel) and marked for CE, UL, CSA, CCC, and TUV approval. UL Types 1, 3R, 4, 4X, 12 and 13.
[bookmark: _Ref348436182]Rampart Capabilities
1. The UIP shall operate on 12 VDC supplied by remote power boards/kits.
1. System I/O protection shall be designed and tested to exceed UL1076. Protection shall be provided for data, power, and zone lines.
Optional terminal strips shall be provided to interface with Customer specified access/traffic control systems and operations devices.
[image:]Optional remote memory module (RMM) shall be supported with the following features.
1. RMM shall provide a secure way to review and manage security events.
1. RMM shall support 2, 4, 8, 16, or 32 GB SD memory cards (or micro SD and a size adaptor). RMM shall store a minimum of 16, 32, 65, 131, 262 million events respective to SD card size. Note actual event count may vary due to event file size.
1. RMM data shall not require a printer. RMM data file shall be compatible with MS Excel. RMM data shall be tamper protected via watermarking.
1. RMM shall operate on 12 VDC nominal (± 2.0 VDC) with a maximum current draw of 25 mA.
1. RMM input shall be supervised (3.0 K ohm EOL resistor).
1. RMM environment shall be the listed temperatures and humidity.
Operating Temp = 32 to 120º F (0 to 49ºC). Up to 140º F (60ºC) under temporary conditions.
Storage Temp = -30 to 140º F (-34 to 60ºC).
Humidity = 90% relative (non-condensing).
RMM shall support AES encrypted communications, be field upgradeable, dual CeLAN configurable, Read/Write and SD busy LEDs, and card removal switch.
[image:]Optional manual mode selector (MMS) or manual barrier card (MBC) shall be supported with the following features.
1. MBS/MMS shall convert manual controller devices into RS-485 AES encrypted communications to the control panel for barrier operation mode needs, based on operator selection.
1. MBS/MMS shall provide 4-conductor connections between master and remote controls to allow cleaner installation with less cabling. MMS shall also ease adding or moving master or remotes control locations.
1. MBS shall provide four independent inputs for up, down, EFO and reset operation of a single barrier. MBS shall allow “by barrier” reset option capability when used with this control system.
1. MMS shall provide three independent inputs for mode control: Normal- Gate and barrier together, Gate Arm only, Access Control.
1. MMS shall allow for mode selection for traffic needs, include operation with or without gate arm during peak times. MMS shall allow/disallow access readers operation.
1. MBS/MMS shall operate on 12 VDC nominal (± 2.0 VDC) with a maximum current draw of 80 mA.
1. MBS/MMS input shall be four 5VDC powered input zones.
1. MBS/MMS environment shall be the listed temperatures and humidity.
Operating Temp = 32 to 120º F (0 to 49ºC). Up to 140º F (60ºC) under temporary conditions.
Storage Temp = -30 to 140º F (-34 to 60ºC).
Humidity = 85% (± 5%) relative (non-condensing), 86º F +/-3º (28.33 to 31.67ºC).
1. MBS/MMS shall support wire gauge 18AWG to 22AWG.
1. MBS output shall be three open collector, 30 milliamp/each @ 6VDC.
1. MMS output shall be five open collector, 30 milliamp/each @ 6VDC.
The UIP shall be equipped with a barrier left UNSECURE timer circuit and an audible annunciator.
1. The audible annunciator shall notify the operator that the bollard (or bollard array) has been left in the UNSECURE (DOWN) position for too long.
57. The time interval for the circuit shall be Customer specified and/or selectable.
[image:]Optional vehicle barrier controller (VBS-EZ) card shall be supported with the following features.
1. The VBS-EZ shall provide a microprocessor based stand-alone or support a multiple barrier system.
1. The VBS-EZ shall provide 11 supervised digital inputs.
1. The VBS-EZ shall provide an onboard 2 x 16 LCD display.
1. The VBS-EZ shall support 2, 4, 8, 16, or 32 GB SD memory cards (or micro SD and a size adaptor). The VBS-EZ shall store a minimum of 16, 32, 65, 130, 260 million events respective to SD card size. Note actual event count may vary due to event file size.
1. The VBS-EZ data shall not require a printer. The VBS-EZ data file shall be compatible with MS Excel. The VBS-EZ data shall be tamper protected via watermarking.
1. The VBS-EZ shall operate from an external power supply of 12 VDC nominal (± 2.0 VDC) with a minimum current of 5A. The VBS-EZ shall output 12 and 24 VDC nominal power at a maximum of 300 mA.
1. The VBS-EZ input shall be supervised (3.0 K ohm EOL resistor).
1. The VBS-EZ output shall be seven Form A relays and one Form C relay each rated for 10A at 120 VAC and 10A at 30 VDC.
1. The VBS-EZ environment shall be the listed temperatures and humidity.
Operating Temp = 23 to 131º F (-5 to 55ºC). Up to 140º F (60ºC) under temporary conditions.
Storage Temp = 23 to 131º F (-5 to 55ºC).
Humidity = 90% relative (non-condensing).
1. The VBS-EZ shall support the following AVB inputs:
Manual EFO and Manual EFO reset
Gate arm
Card reader and reader valid
Traffic safety 1 & 2
Manual up and down
Limit switch secure and unsecure
Linear position
1. The VBS-EZ shall support the following AVB outputs:
EFO valve relay
Non-secure valve relay
Secure valve relay
Motor run relay
Warning horn relay
Traffic light (s)
Gate arm
Limit switch up and down status outputs
Touchscreen UIP (Optional)
1. The standard Touchscreen UIP shall provide a 5.7 in (144.8 mm) color touchscreen display with protective Lexan shield.
1. Touchscreen UIP upgrades shall be available to provide larger sizes of 8-, 10-, 12-, or 17-inches (203, 254, 305, or 432 mm) and may include custom user interface and optionally a background site map.
1. The touchscreen controller display shall:
1. Have a minimum of 320 x 240 resolution with 16 bit color.
70. Be assignable per barrier controller.
71. Provide a simple, easy to use Graphical User Interface (GUI), with built-in (online) help and diagnostic screens, including self-test diagnostics enabling the user or installer to test AVB functions.
72. Provide complete prompt messaging and display all relevant operating and test data.
The touchscreen data bus shall accommodate connection to system expanders, output expanders, and other interface devices.
The touchscreen controller shall be monitored independently; each touchscreen unique address shall be monitored and supervised independently using AES 256 bit encrypted communications via: RS485, Single or Multimode Fiber Optic, or Ethernet.
Each touchscreen controller shall have two spare inputs for tamper circuit input connections.
Optional terminal strips shall be provided to interface with Customer specified access/traffic control systems and operations devices.
Master UIP (Optional)
1. If elected, a Master UIP shall be supplied to control bollard function.
The Master UIP shall:
1. House a key operated/lockable main switch, MAIN POWER ON, and PANEL ON indicator lights.
This switch shall also include the Emergency Fast Operation (EFO) reset function (when EFO is elected). The switch shall require a key to function and the key shall have the following characteristics:
The key distribution shall be controlled.
The key shall be of the type or marked to prevent unauthorized duplication.
74. House a button to SECURE (raise) and a button to UNSECURE (lower) each bollard (or bollard array).
The SECURE (UP) button shall illuminate to indicate the bollard is positioned SECURE (UP).
The UNSECURE (DOWN) button shall illuminate to indicate the bollard is positioned UNSECURE (DOWN).
75. Provide, as an option, an EFO feature.
When elected, the EFO feature shall be operated from an inadvertent-activation-protected switch and/or from a remotely locatable switch of the same type. When elected, the EFO feature shall include an EFO ACTIVE light and a reset function. The EFO reset shall be the clockwise most position on the key operated/lockable main switch.
1. House a key operated/lockable switch to arm or disarm the remote slave panel.
77. House an indicator light to show when the slave panel is armed.
78. Operate on 24 VDC.
79. Be a console mount or rack mount panel with all devices wired to a terminal strip.
80. Be equipped with a barrier left UNSECURE timer circuit and an audible annunciator.
The audible annunciator shall notify the operator that the bollard (or bollard array) has been left in the UNSECURE (DOWN) position for too long.
The time interval for the circuit shall be Customer specified and/or selectable.
The Master UIP shall be available with or without Rampart capabilities. See paragraph 2.5.2.
Optional terminal strips shall be provided to interface with Customer specified access/traffic control systems and operations devices.
Slave UIP (Optional)
1. If elected, a Slave UIP shall be supplied to control the bollard operation.
1. This panel shall have a PANEL ON indicator that is lit when the Slave UIP is enabled by a switch on the Master UIP.
1. This panel shall house a button to SECURE (raise) and a button to UNSECURE (lower) each bollard (or sets of bollards).
The SECURE (UP) button shall illuminate to indicate the bollard is positioned SECURE (UP).
The UNSECURE (DOWN) button shall illuminate to indicate the bollard is positioned UNSECURE (DOWN).
1. This panel shall provide an EFO feature operated from an inadvertent-activation-protected switch and/or from a remotely locatable switch of the same type. When the slave panel EFO is pushed, an EFO ACTIVE indicator light will light and of the bollard operation will not be possible until reset at the Master Panel.
The Slave UIP shall operate on 24 VDC.
The Slave UIP shall be a console mount or rack mount panel with all devices wired to a terminal strip.
The Slave UIP shall be available with or without Rampart capabilities. See paragraph 2.5.2.
Optional terminal strips shall be provided to interface with Customer specified access/traffic control systems and operations devices.
ACCESSORY EQUIPMENT
Any or all of the following may be selected.
Electro-Mechanical Signal Gate (Optional)
1. When elected, an electrically operated aluminum arm signal gate shall be supplied to alert vehicle operators of the bollard (s) position (s).
1. The gate operator shall interface with the bollard at the control circuit.
1. The control circuit shall close the gate at the bollard SECURE (UP) command and the gate shall remain closed unless the bollard is fully in the UNSECURE (DOWN) position.
1. The gate arm shall be 8 feet (2.4 m) long unless otherwise specified by the Customer.
1. The Customer may specify a gate arm length of 6, 8, 10, or 12 feet (1.8, 2.4, 3.0, or 3.7 m).
85. Gate arms shall be fully retro reflectorized on both sides and shall have vertical stripes alternating red and white at 16-inch (406 mm) intervals measured horizontally per the current MUTCD.
86. The gate assembly shall be mountable directly to the roadway surface.
Traffic Lights (Optional)
1. When elected Stop/Go traffic lights, Red/Amber 8 inch (203 mm) stand-alone traffic lights shall be supplied to alert vehicle operators of the barrier position.
1. The amber light shall indicate that the barrier is fully down.
1. All other positions shall cause the light to show red.
1. Brackets shall be supplied to allow the light(s) to be located on a [3.5 inch (88.9 mm)] OD post or wall [3.5 inch (88.9 mm) OD post - back to back].
1. The light operating voltage shall be 24 VDC.
1. The lights shall be LED type.
1. When elected three-light traffic lights, Red/Amber/Green 12 inch (304.8 mm) stand-alone traffic lights shall be supplied to alert vehicle operators of the barrier position.
1. A traffic pole and mast shall be supplied to allow the light(s) to be located above the barrier(s) per local traffic specifications.
The light operating voltage shall be 24 VDC.
The lights shall be LED type.
Sump Pump (Optional)
1. When elected, a self-priming sump pump shall be supplied to prevent water from collecting in the bollard housing/foundation.
1. The pump shall have the capacity to remove rainfall to the distance of the Customer supplied discharge drain.
1. The pump shall have the capacity to remove the water as specified by the Customer.
1. Pump operating voltage shall be 120 VAC/1-Ph/50-60 Hz unless the Customer alternately specifies 240 VAC/1-Ph/50-60 Hz.
Optional Vehicle Detectors
1. When elected, a vehicle detector module (or modules) shall be supplied to provide any of the following functions (or valid combinations thereof):
1. Safety
Vehicle presence (for access control via card reader or RFID)
Over speed
Wrong way
Auto close
Free exit
The detector module shall provide normally open dry contact to the system.
The system shall support up to three detectors. The detector modules may be available in dual channel.
The detector module shall be compatible with the selected type of detection device (Customer specified from the following list).
1. Inductive loop (see paragraph 2.6.2)
1. Doppler/microwave/laser radar
1. Photo eye
1. Infrared
1. Ultrasonic or acoustic
1. VIP (video image processing)
The system shall support an alert function. When an alert function is elected, the detector/system output shall be dry contact (normally open – closed = true).
[bookmark: _Ref352313263]Safety Loop Detection
1. When a safety loop (accomplished via an inductive loop) is elected, a detector module shall be supplied to provide fully automatic tuning.
1. The detector module shall be available in dual channel.
1. When a safety loop is elected, the barrier shall be prevented from being accidentally raised under an authorized vehicle in normal operation.
When an EFO function is also elected, the EFO/Safety interaction shall be selectable from the following.
1. EFO overrides safety present
2. Safety present delays EFO activation
3. Safety present overrides EFO
Uninterruptible Power Supply (UPS – Optional)
1. When elected, the standard Uninterruptible Power Supply (UPS) shall be sized to meet at a minimum three complete up/down cycles before UPS depletion. The standard UPS shall be single phase.
1. When elected, the UPS shall be Customer selectable to support three phase operators.
1. When Customer specified, the UPS shall be sized to meet higher cycle counts of 10, 100, or 200 complete up/down cycles before UPS depletion.
Concrete Pavement Heater
1. The concrete pavement heater shall perform snow melting and anti-icing for the AVB concrete foundation.
1. The concrete pavement heater shall be a self-regulating heating cable.
1. The heating cable shall automatically reduce output as the pavement warms.
2. The heating cable shall prevent failure due to overheating.
Installation shall be in accordance with Article 426 of the NEC (National Electric Code) The use of a 30 mA GFPD (Ground Fault Protection Device) shall be required.
The heater shall consist of the following items. Quantity of each item shall be specified by drawing.
1. Self-regulating heating cable shall be EM2-XR. Minimum bend radius shall be 2 in (50.8 mm).
1. Power connection kit shall include 3 ft (91.4 cm) end seal.
1. Splice kit shall include 1 ft (30.5 cm) cable seal each.
1. Expansion kit shall be used for crossing each expansion joint and be 1.5 ft (45.7 cm).
1. Snow controller and sensor shall be available as an option.
Snow controller shall operate on 120 VAC (50 W).
The snow sensor shall be located within 200 ft (61 m) of the controller.
1. Weatherproof junction box shall be of UL508 standard and rated for a temperature range of ‑40 to 185ºF (-40 to 85ºC). The box shall utilize 1 in (25.4 mm) rigid metal electrical conduit.
The heater shall operate on the following AC power.
1. 208 to 277 VAC, single phase 60 Hz.
1. 480/277 VAC, three phase, 4-wire, 60 Hz. (Optional)
As an option, a snow melt caution sign shall be supplied. The sign shall be 6 X 4 in (150 X 100 mm).
The heater documentation shall include installation, operation, testing, and corrective/preventative maintenance.
PERFORMANCE
Acceptable Manufacturers
1. Nasatka Barrier, Inc. Clinton MD.
1. DBA (Doing Business As): Nasatka Security
Web (General): www.nasatka.com
Web (Request a Quote): www.nasatka.com/contact-us-2/requestforquote/
Web (Online Store): webstore.nasatka.com/
Experience
1. Bollards shall be of a proven design.
Manufacturer shall have used bollard and housing assembly structural components for a minimum of 3 years with documented field experience.
Performance Evaluation
1. Thirty-six inch bollards (DOS K12, K8, K4) shall provide the following.
1. A crash test shall have been performed and data compiled by an approved independent testing agency in accordance with SD-STD-02.01 (SD-STD-02.01 K12/L2).
1. Barriers tested and certified on the previous Department of State (DOS) standard, SD-STD-02.01, April 1985, and listed on the Department of Defense (DOD) anti-ram vehicle barrier list shall also be acceptable.
1. The manufacturer of the barrier system shall have a similar barrier listed by DOS or DOD, and shall provide engineer rating documentation. The manufacturer must also including detail drawings, for foundations and reinforcement, to demonstrate that the barrier would meet the specified design criteria if tested.
1. It is at the discretion of the Government to accept barriers proposed that are not listed by DOS or DOD.
Thirty-nine inch bollards (ASTM M50) shall provide the following.
1. A crash test shall have been performed and data compiled by an approved independent testing agency in accordance with ASTM F2656-07, Standard Test Method for Vehicle Crash Testing of Perimeter Barriers with a result of M50/P2.
1. The manufacturer of the barrier system shall have a similar barrier listed by DOS or DOD, and shall provide engineer rating documentation. The manufacturer must also including detail drawings, for foundations and reinforcement, to demonstrate that the barrier would meet the specified design criteria if tested.
1. It is at the discretion of the Government to accept barriers proposed that are not listed by DOS or DOD.
Stopping Capacity
1. Normal operation bollard shall provide excellent security and positive control of normal traffic in both directions by providing an almost insurmountable obstacle to non-armored or non-tracked vehicles.
1. The bollard shall provide security and positive control of normal traffic in both directions by meeting or exceeding either ASTM F 2656 M50/P2 for 39 inch bollards or SD-STD-02.01 K12/L2 for 36 inch bollards. Note the difference between P2 and L2.
P2 = 3.31 ft to 23 ft (1 to 7 m)
L2 = 3 ft to 20 ft (1 to 6 m)
M50=K12 15,000 lb (6804 kg) standard test vehicle at 50 mph (80 kph)
Note standard test vehicle requirement changed from 1986 to 2003 for ASTM F2656.
The bollard system shall be designed to stop a vehicle attacking from either direction
SUBMITTALS
1. SD-02 Shop Drawings
1. Detail drawings containing complete wiring and schematic diagrams, and any other details required to demonstrate that the system has been coordinated and will properly function as a unit.
1. Show on the drawings proposed layout and anchorage of equipment and appurtenances, and equipment relationship to other parts of the work including foundation and clearances for maintenance and operation.
1. Include with the detail drawings a copy of the Department of State certificate of barrier performance.
SD-03 Product Data
1. Barrier Systems
A selected list of equipment, materials, including industrial standards used and how they apply to the applicable component and manufacturer's descriptive data and technical literature, catalog cuts, and installation instructions. Information necessary to document a minimum 1-year successful field operation performance history.
102. Spare Parts
Spare parts data for recommended items, materials, and equipment used, after approval of the detail drawings. Include in the data a complete list of parts and supplies, with current unit prices and source of supply.
SD-06 Test Reports
1. Field Testing
Test reports in booklet form showing all field tests, including component adjustments and demonstration of compliance with the specified performance criteria, upon completion and testing of the installed system. Indicate with each test report the final position of controls.
SD-10 Operation and Maintenance Data
1. Data Package with section OPERATION AND MAINTENANCE DATA.
Six copies of operation and maintenance manuals, a minimum of two weeks prior to field training.
One complete set prior to performance testing and the remainder upon acceptance.
Manuals shall be approved prior to acceptance.
Operation manuals shall outline the step-by-step procedures required for system startup, operation, and shutdown.
The manuals shall include the manufacturer's name, model number, service manual, parts list, and brief description of all equipment and their basic operating features. Maintenance manuals shall include routine maintenance procedures, possible breakdowns and repairs, and troubleshooting guide. The manuals shall include piping layout, equipment layout, and simplified wiring and control diagrams of the system as installed when applicable.
Certification
1. Manufacturer’s certification of compliance with the specified performance requirements will be obtained by having an employee of the bollard manufacturer perform the following activities:
1. Attend pre-installation meeting
106. Onsite to certify bollard placement, leveling, rebar (if required) and spacing prior to concrete pour.
107. Onsite for concrete pour.
108. Onsite for Commissioning and Training to certify that manufacturer documented procedures are followed.
Warranty
1. Each item of equipment is under warranty, by Supplier for a period of one year, after delivery F.O.B. plant unless otherwise specified by Supplier.
1. From failure of operation in ordinary use and against defects due to faulty material or workmanship.
110. Any defective equipment in the AVB system shall be returned to the factory, at Supplier's option, for repair or replacement.
Supplier assumes no responsibility for service at any consumer site. Supplier is in no event responsible for any labor costs under the warranty.
Subject to the above limitation, all service, parts, and replacements necessary to maintain the equipment as warranted shall be furnished by Supplier at no cost to consumer. Supplier shall not have any liability under these specifications, other than for repair or replacement as described above for equipment malfunction or equipment failure of any kind, caused for any reason, including, but not limited to unauthorized repairs, improper installation, installation not performed by Supplier personnel, nor by Supplier authorized personnel, modifications, misuse, accident, catastrophe, neglect, natural disaster, act of God of if at any time the power supplied to any part of the AVB system falls short or exceeds the rate of tolerance for the equipment.
1. The exclusive remedy for breach of any warranty by Supplier shall be the repair or replacement at supplier’s option, of any defects in the equipment. IN NO EVENT SHALL THE SUPPLIER BE LIABLE FOR CONSEQUENTIAL OR SPECIAL DAMAGES OR ANY KIND OF DAMAGES TO ANYONE.
1. Except as provided herein, Supplier makes no warranties or representations to consumer or to anyone else and consumer hereby waives all liability against Supplier as well as any other person for the design, manufacture, sale, installation, and/or servicing of the AVB system.
1. The foregoing warranties are in lieu of all other warranties express or implied, including the implied warranty of merchantability and fitness for a particular purpose. No other warranties exist. Any modification or alteration by anyone other than Supplier or Supplier’s authorized personnel will render the Supplier warranty null and void.
QUALITY ASSURANCE
Testing
1. Upon completion, the bollard system will be fully tested in the manufacturer’s shop. In addition to complete cycle testing to verify function and operating speeds the following checks shall be made:
1. Identification.
A nameplate with manufacturer's name, model number, serial number and year built shall be located on the electric power unit (EPU).
112. Workmanship.
The bollard and subsystems shall have a neat and workmanlike appearance.
113. Dimensions.
Shall be checked against drawings and ordering information.
114. Finish.
Coatings shall be checked against ordering information and shall be workmanlike in appearance.
Compliance
1. Comply with all laws, ordinances, rules, regulations and orders of public authorities having jurisdiction over this part of the Work.
Installer Qualifications
1. Engage an experienced installer who is an authorized representative of the bollards manufacturer.
Manufacturer Qualifications
1. The manufacturer shall be a company specializing in the design and supply of vehicle barrier systems with a minimum of 25 years of experience.
The manufacturer shall design or provide a complete vehicle barrier system that has been fabricated, assembled and tested for proper operation prior to shipment.
The manufacturer shall have had an actual crash test performed on the design/type of vehicle barrier system being provided.
PROJECT/SITE CONDITIONS
Coordination
A. Coordinate the fabrication and installation of ball screw bollard(s) with other trades (i.e. electrical, security, and concrete).
DELIVERY AND MAINTENANCE
SHIPPING
1. The bollard and/or system shall be crated or mounted on skids as necessary to prevent damage from handling.
1. Lifting points shall be of sufficient structural integrity to enable the assembly to be lifted and transported by overhead crane or forklift without failure.
END OF SECTION

pg. 3
image1.emf

image2.jpeg
W

SECURITY

Global Lines of Defense’

image3.jpeg
W

SECURITY

Global Lines of Defense’

image4.jpeg
W

SECURITY

Global Lines of Defense’

