D&C JRG/TPH:ss

SECTION 134900
RADIATION PROTECTION

PART 1 GENERAL

1.01
RELATED WORK SPECIFIED ELSEWHERE

A.
Finish Hardware: Section 087100.

B.
Medical Radiographic Equipment: Section 117700.

1.02
REFERENCES

A.
New York State Sanitary Code: Chapter 1 - Part 16, IONIZING RADIATION, with Appendix 16-A.

1.03
SUBMITTALS

A.
Shop Drawings: Show details and dimensions necessary for manufacture and installation of the Work. Indicate the requirements for adjoining items provided under other sections or contracts.

B.
Product Data: Manufacturer’s catalog sheets, specifications and installation instructions.

C.
Samples:

1.
Lead Lined Gypsum Board: 12 inches square.

a.
Lead Strip: 12 inch long strip.

b.
Adhesive to be used for securing the sheet lead to gypsum board.

2.
Lead Lined Door: Corner section, 12 inches x 12 inches x full thickness, showing lining, core on each side and method of assembly.

3.
Ray-proof Lead Barium Glass: Sample with accompanying protective quality test report certified by an acceptable authority.

4.
Lead Acrylic: Sample with accompanying protective quality test report certified by an acceptable authority.

5.
Fasteners: 3 of each type (in packets).

1.04
QUALITY ASSURANCE

A.
Manufacturer’s Qualifications: The manufacturer of lead lined materials shall be actively engaged in manufacturing lead lined items for a minimum of 5 years.

B.
Installer’s Qualifications: Installer’s and their Supervisor shall be personally experienced in installing sheet lead and lead lined products, and shall have been regularly employed by a company engaged in the application of sheet lead and lead lined products for a minimum of 3 years.

1.
If requested, furnish the Director with the names and addresses of 5 similar projects where the foregoing people have worked during the last 3 years.

C.
Fire-Rated Assemblies:

1.
Wherever a fire-resistance classification is shown or scheduled for steel doors and frames, provide fire rated units that have been investigated and tested as fire door assemblies, complete with the type of fire door hardware to be used in the Work. Identify each door and frame with UL labels, indicating the fire rating of the door.

2.
Provide assemblies complying with NFPA Standard No. 80.

PART 2 PRODUCTS

2.01
MATERIALS

A.
Lead Lined Gypsum Board: Lead Clad Drywall by A&L Lead Company Inc., P.O. Box 6009, Rome, GA 30162, Lead Insulated Wallboard by Ameray Corp., 87 Canfield Ave., Dover, NJ 07801, Lead Lined Gypsum Board by United Shielding Technology, P.O. Box 542, Lawrence, MA 01842, or Lead Lined Gypsum Board by General Electric Company, Medical Systems Group, Milwaukee, WI 53201.

1.
Gypsum Board Thickness: 5/8 inch.

2.
Sheet Lead Thickness: 1/16 inch nominal.

3.
Accessories:

a.
Nails: Board manufacturer’s recommended lead capped nails.

b.
Screws: Board manufacturer’s standard or recommended steel buglehead.

c.
Lead Discs and Strips: Board manufacturer’s standard, thickness to match sheet lead.

IF ABOVE IS NOT REQUIRED (EXAMPLE - USING LEAD LINED MASONRY), GET MISSING ADDRESS FOR ITEMS IN ARTICLE BELOW OUT OF PARAGRAPH ABOVE.
2.02
MANUFACTURED UNITS

A.
Lead Lined Steel Doors and Steel Frames: Lead Lined Hollow Metal Doors and Lead Lined Hollow Metal Frames by A&L Lead Company Inc., United Shielding Technology, or Radiation Protection Products, Inc., P.O. Box 141, College Grove, TN 37046.

1.
Fire Rated Doors and Frames: Manufacturer’s labeled assembly.

2.
Vision Panels for Fire Rated Doors: 1-3/8 inch lead acrylic with 1/4 inch leaded wire glass on corridor side.

3.
Vision Panels for Non-Fire Rated Doors: 1-3/8 inch lead acrylic.

B.
Observation Window: Preglazed unit; View window by A&L Lead Company Inc., Control Window by Ameray Corp., or Telescoping Aluminum Window by Bar-Ray Products, Inc., 237 Twenty-fifth St, Brooklyn, NY 11232 or View Window by General Electric Company, Medical Systems Group.

1.
Glass Type and Size: Lead Glass, approx 24 inches x 30 inches.

SELECT ABOVE OR BELOW.

2.
Acrylic Type and Size: Lead Acrylic, approx 24 inches x 30 inches.

3.
Frame: Aluminum with lead lining.

4.
Voice Transmission: Window manufacturer’s standard.

C.
Film Transfer Cabinet: Model No. 60110 Thru-Wall Film Transfer Cabinet by Bar-Ray Products, Inc., Cassette Transfer-Cabinet by United Shielding Technology, Transfer Cabinet by Radiation Protection Products Inc., or Model “Regular” by General Electric Company, Medical Systems Group.

1.
Accessories:

a.
Voice passager.

b.
Automatic interlocks.

c.
Rough-in frame.

d.
Support brackets.

D.
Labels:

1.
Manufacturer’s standard engraved or printed labels indicating the full extent of protection in walls and doors.

2.
State Sanitary Code approved labels as to proportion, color and language.

PART 3 EXECUTION

3.01
INSTALLATION

A.
General:

1.
Install the Work of this Section in accordance with the manufacturer’s printed instructions unless shown or specified otherwise.

2.
Install lead lining and other protective work so radiation, projected from any point within the protected room, is intercepted and complete protection is provided.

3.
Lap seams of sheet lead a minimum of one inch, unless otherwise specified.

4.
Cover other work, materials and accessories, that penetrate the sheet lead work, with sheet lead as required to provide continuous protection.

B.
Lead Lined Gypsum Board:

1.
Apply factory sized panels to substrate as detailed.

2.
Protect back side of joints with lead joint strips.

3.
Fasten panels and joint strips with countersunk lead capped nails, or screws with lead disks. Space fasteners 8 inches oc over supports, Recess lead disks.

CHECK THAT LOCATION OF CASSETTE STAND EQUIPMENT IS SHOWN ON DRAWINGS.

4.
Install an additional layer of lead centered behind the vertical cassette stand for a distance of two feet on all sides.

C.
Lead Lined Steel Doors: Fit doors accurately in their respective lead lined frames, within the following clearances:

1.
Jambs and Heads: 3/32 inch to 1/8 inch, maximum.

2.
Bottom: 3/8 inch, where no threshold.

3.
Bottom, at Threshold: 1/8 inch.

4.
Place fire-rated doors with clearances as specified in NFPA Standard No. 80.

5.
Where it is necessary to cut lead and/or the continuity of the lead is damaged and/or broken, the lead shall be patched in a manner resulting in complete protection.

CHANGE “X-Ray Room” BELOW TO MATCH DRAWING NOTATION, IF REQUIRED.

D.
Observation Window: Set frame plumb and square, securely braced and built-in with the partitions; the splayed face of frame shall be on the X-Ray Room side of the wall and flush with the wall finish.

E.
Film Transfer Cabinet: Set cabinet plumb and square, securely braced and built-in with the partition; set cabinet flush in Operator’s Area.

ALWAYS INCLUDE PARAGRAPH BELOW.

F.
Radiation Symbol, Signs and Labels:

1.
Conspicuously post in each room or enclosure accessible to an individual, the radiation symbol and cautionary signs and labels in accordance with conditions prescribed by the State Sanitary Code.

2.
Install manufacturer’s labels by prominently mounting on walls where directed.

END OF SECTION

Updated 07/07/2009

Printed 4/15/2015
134900 - 3
Project No.

