Exhibit I Attachment B (Rev. 0, 2-23-09)
Subcontractor Submittal Requirements Summary

Input Template for Attachment B Subcontractor Submittal Requirements Summary
of Construction Subcontract Exhibit I
Completed by Design Agency
Rev. Nov 2014

Instructions to Design Agency

1. Exhibit I, Subcontractor Submittal Requirements, is the pro forma (boilerplate-like) document for communicating the requirements for submittal transmittal to LANL and any required follow-up action following LANL review in construction subcontracts.
2. Exhibit I supersedes what was traditionally in LANL Master Specification Section 01 3300, Submittal Procedures and elsewhere in the pro forma. Thus, 01 3300 is not needed in most cases. An edited Section 01 3300 can be employed as a simple, short front-end to this template (register) for self-perform work.
3. Exhibit I’s Attachment B, Subcontractor Submittal Requirements Summary, lists requirements from the spec sections and elsewhere.

4. The Exhibit I including its Att B must be completed by the project. After Exhibits D, F, G and H have been finalized, the design agency must tailor this template to provide the combined technical and quality related input from the specs for the “Exhibit D Technical Specifications for Engineering Services” part of Att B. That shall be done by completing this template. In order to tailor and complete this input template:

· Items (rows) not applicable to a particular project or acquisition must be deleted.

· Additional rows added for spec sections and their submittals created by the design agency.
· Template entries validated (especially the need for concurrent reviews validated with LANL ES-EPD, see below)
· Sequential numbering of submittals finalized. If desiring to use a 5.0XX-Y scheme to better indicate submittals associated with a spec, or use of suffixes or other method to indicate submittals to be sent in together, then the column’s automated pre-numbered set-up can be deleted/overwritten.
Consecutive and Concurrent Review (CR): The Design Agency must review all submittals imposed on Subcontractor. In addition, when an outside AE is used, this document designates when a consecutive review (for design-build) or Concurrent Review (for design-bid-build) by LANL is required. Where so indicated (“Y”), the submittal must also be routed to LANS for review (ideally after the AE has reviewed, not in parallel; regardless, the final LANL review code is binding on the Subcontractor within the limits of the Subcontract).
1. LANL Project Eng and SME reviewers may jointly agree to decrease or increase the number of CRs due to factors such as:

a. Small project size/scope

b. Design agency history
c. Constructor history (if known)

d. Whether needed for LEED or HPSB documentation

e. Whether needed for nuclear quality documentation
2. Because of these CR columns, this template has more columns than the rest of Att B. This issue can be handled by pasting into Att B as a table separated from the table rows above and below it by a non-table text row (result is three Word tables total).
3. In the final Exhibit I for design-bid-build, remove the concurrent submittal review columns. This activity is behind the scenes to the Subcontractor; therefore, it should not be in the construction subcontract documents (e.g., Exhibit I).
NOTE: This template may not be 100% complete or accurate, and will be improved over time if users provide feedback to the Standards Manager or stdsweb@lanl.gov

- For design-build projects only, completion of Attachment B for engineering and quality submittals is design-dependent and therefore the responsibility of the SUBCONTRACTOR'S Architect/Engineer. SUBCONTRACTOR shall complete those portions of Attachment B at the preliminary design stage (e.g. 60%) and submit for LANS review. SUBCONTRACTOR will submit the revised Attachment B at final design stage (90%) for LANS review. LANL has the final say on which submittals shall receive concurrent (AE and LANL) review. The reviewed/final Attachment B will be incorporated into Exhibit I and re-issued as a no-cost Change Order.
Likewise, when design for specialties is deferred to after permitting/construction start, submittals for such design shall be added by Subcontractor.
This template is available in Word online at http://engstandards.lanl.gov/specs.shtml
	SUBMITTAL SCHEDULE

	A
	Per Subcontract Schedule
	S
	Prior to Shipment
	Z
	When Required
	SANN
	Semi Annual

	B
	Prior to Balance of Payment
	U
	Prior to Use
	ANN
	Annually
	WKLY
	Weekly

	F
	Prior to Fabrication
	W
	Prior to Commencing Work
	DAY
	Daily
	WRR
	Implemented at work release level on Blanket Agreements

	M
	Prior to Mobilization
	X
	Prior to Purchase
	MON
	Monthly
	BI-WKLY
	Every 2 weeks

	N
	Prior to Notice to Proceed
	Y
	Prior to Progress Payment for Each Specific Task
	QRTLY
	Quarterly
	
	

	SUBMITTAL TYPE REQUIRED

	D
	Drawings
	ED
	Electrical Diagrams
	P
	Prints /photocopies
	SD
	Shop Drawings

	EM
	Electronic media
	II
	Installation Instructions
	PD
	Performance Data - Curves
	SP
	Spare Parts and Maintenance Materials

	CA
	Calculations
	ML
	Materials/Parts List/Design Mixes
	PH
	Photographs
	TR
	Test Reports

	CD
	Catalog Data
	OM
	Operations & Maintenance Data
	RD
	Project Record Documents
	WA
	Warranties

	CT
	Certifications
	OT
	Other
	S
	Sample
	(2)
	(-) indicates quantity

	
	
	O
	Original
	SC
	Samples/Colors
	
	

	Submittal No./ Submittal Description
	Reference
	Submittal Schedule
	Submittal Type
	Consecutive or Concurrent Review Required

(Y=yes, - = no)?
LANS Response Required
	LANS’ Reviewer

(For LANS
Use Only)

	
	
	
	
	Design Build
	Design Bid Build
	

	Exhibit D
Technical Specifications for Engineering Services
	
	
	
	
	

	Work by Owner

	5.001
	N/A
	01 1116
	
	
	
	
	

	Substitution Procedure

	5.002
	Substitution requests
	01 2500
	Z
	OT
	-
	-
	

	Submittal Procedures

	5.003
	N/A
	01 3300
	
	
	
	
	

	Water Discharge Requirements

	5.004
	N/A
	01 3545
	
	
	
	
	

	Quality Requirements

	5.005
	Qualification data for testing agencies
	01 4000 1.4.A
	W
	CT
	-
	Y
	QA

	5.006
	Submit design/research reports/test data supporting the use of alternate materials/methods of construction not specifically prescribed by the IBC such as rebar couplers and splices.
	01 4000 1.4.B
	W
	TR
	Y
	Y
	

	5.007
	Test and Inspection Plan: Include with overall project construction schedule or submit separate schedule within [30] days prior to commencement of the Work.
	01 4000 1.4.C
	W
	OT
	-
	Y
	STR

	5.008
	Schedule for coordination by Subcontractor
	01 4000 1.4.D
	A
	P
	-
	-
	

	5.009
	Test and Inspection reports
	01 4000 1.4.E,
	Z
	P, TR
	-
	Y
	CON

	5.0010
	Licenses and Certificates, as required
	01 4000 1.4.F
	W
	P, CT
	-
	Y
	PE

	5.0011
	For IBC work, each subcontractor and subtier responsible for the fabrication or erection of a main wind- or seismic-force-resisting system, designated seismic system, or a wind- or seismic-resisting component listed in the Statement of Special Inspections must submit a Statement of Responsibility per ESM Chapter 16 Section IP App H to LANL as a submittal prior to the commencement of work
	01 4000 1.4.G
	W
	CT
	-
	-
	

	Offsite Welding and Joining Requirements

	
	The following documents shall be submitted and approved by LANL prior to the start of welding:
	01 4444

1.2.A
	
	
	
	
	

	5.0012
	Welding/Brazing/Bronzing Procedure Specifications with the associated Procedure Qualification Records (PQRs)
	01 4444

1.2.A.1
	W
	P
	-
	-
	

	5.0013
	Welding/Brazing/Bronzing Performance Qualification Records
	01 4444

1.2.A.2
	W
	P
	-
	-
	

	5.0014
	Weld Filler Material Control Procedure
	01 4444

1.2.A.3
	W
	P
	-
	-
	

	5.0015
	Fill Material (certified Material Test Reports)
	01 4444

1.2.A.4
	W
	TR,CT
	-
	-
	

	5.0016
	Heat Treatment Procedures (where applicable)
	01 4444

1.2.A.5
	W
	P
	-
	-
	

	5.0017
	Inspection Qualification Records
	01 4444

1.2.A.6
	W
	P
	-
	-
	

	5.0018
	Inspection Procedures
	01 4444

1.2.A.7
	W
	P
	-
	-
	

	Onsite Welding and Joining Requirements

	5.0019
	N/A
	01 4455
	
	
	
	
	

	Temporary Controls and Compliance Requirements

	5.0020
	For projects operating under a National Pollutant Discharge Elimination System (NPDES) Construction General Permit
	01 5705 1.2.A.1
	M
	RD
	Y
	Y
	EC

	5.0021
	Provide information as necessary to obtain the New Mexico Environment Department Notice of Intent
	01 5705 1.2.A.2
	W
	P
	Y
	Y
	

	5.0022
	Traffic Control Plan
	01 5705 1.2.A.3
	W
	P
	-
	-
	

	Product Requirements

	5.0023
	N/A
	01 6000
	
	
	Y
	Y
	

	Closeout Procedures

	5.0024
	N/A
	01 7700
	
	
	Y
	Y
	

	Project Record Documents

	5.0025
	Project Record Documents
	01 7839 1.2.A
	Z
	RD
	Y
	Y
	

	
	
	
	
	
	
	
	

	Electrical Demolition

	5.0026
	Shop Drawings
	02 4115 1.3.A.1
	M & W
	SD
	Y
	Y
	

	5.0027
	Project Record Documents
	02 4115 1.3.A.2
	M & W
	P
	Y
	Y
	

	Selective Structure Demolition

	5.0028
	Project record documents showing actual locations of utilities
	02 4119

1.2A
	B
	PR
	-
	-
	

	
	
	
	
	
	
	
	

	Reinforced Concrete

	5.0029
	Documentation that testing agencies have been accepted by the engineer-of-record before performing any testing work.
- Not required for LANL pre-approved mix designs
	03 3001
A-01
	4 months before performing any work. Includes A/E acceptance and LANL LBO acceptance.
	P
	Y
	Y
	

	5.0030
	Documentation that testing agencies have been approved by the LANL Building Official (LBO) prior to performing any work.

Important note: This also applies to sub-tier concrete fabricators and batch plants. This places a premium on planning to assure that the testing agencies are properly approved before all of the required concrete constituent / material testing is begun to support any alternate mix design(s) which have to be submitted for LANL engineering approval 30 days before using the concrete mix. The best alternative is to choose from the list of LBO-approved test agencies from Chapter 16 of the ESM (Engineering Services Manual). Using a testing agency on the approved list will save time by having the LBO approval in advance and then there is only the engineer-of-record’s approval to obtain. -
- Not required for LANL pre-approved mix designs for cast-in-place concrete
	03 3001
A-02
	2 months before performing any work.

Note: LANL will normally require that the subcontractor hire the test agency(s). If LANL provides the test agency(s) then this submittal only applies to the subcontractor when they contract the engineer-of-record.
	P
	Y
	Y
	

	5.0031
	Documentation that quality control program of the concrete supplier is accepted by A/E.
	03 3001
A-03
	3 months before the initial placement.
	P
	Y
	Y
	

	5.0032
	The testing agency shall report test and inspection results that pertain to the Work to the engineer-of-record, construction Subcontractor, and concrete supplier within 7 days after tests and inspections are performed.

For timing for submittals to LANL in column to the right.
	03 3001
A-04
	Within 2 days for the initial slump and air content and within 7 days for each specified break report sequence (i.e., 7, 14, and 28 day breaks).
	TR, P
	Y
	Y
	

	5.0033
	Data on form-facing materials proposed for smooth-form finish if not specified in the design media:

· Rough-form finish on concrete surfaces not exposed to public view; and

· Smooth-form finish on concrete surfaces exposed to public view.
	03 3001
A-05
	15 work days (or 3 weeks) before form installation.
	P
	Y
	Y
	

	5.0034
	Data on formwork release agent or formwork liners.
	03 3001
A-06
	15 work days (or 3 weeks) before form work installation start
	P
	Y
	Y
	

	5.0035
	Design calculations per ACI 347 indicating arrangement of forms, sizes and grades of supports (lumber), panels, and related components (design forms for full liquid static head of concrete).

Formwork drawings showing details of formwork including; joints, supports, studding and shoring, and sequence of form and shoring removal, prepared by or under supervision of a Professional Engineer detailing fabrication, assembly, and support of formwork.

For shoring and re-shoring methods proposed for floor and roof slabs, spandrel beams, and other horizontal concrete members, Drawings and calculations prepared by or under supervision of a Professional Engineer.
	03 3001
A-07
	15 working days before formwork installation begins
	CA, D
	Y
	Y
	

	5.0036
	Submit engineer-of-record approved “Cold-Weather Plan” prior to placing concrete in cold weather
	03 3001
A-08
	N
	P, S
	Y
	Y
	

	5.0037
	Data and sample of expansion joint materials (sealer and filler)
	03 3001
A-09
	15 work days (or 3 weeks) before form work installation start
	P, S
	Y
	Y
	

	5.0038
	Data and sample of waterstop and splices.
	03 3001
A-10
	15 work days (or 3 weeks) before form work installation start
	P, S
	Y
	Y
	

	5.0039
	Alternative locations and details for formed construction and contraction joints.
	03 3001
A-11
	1.5 months before form work installation
	P
	Y
	Y
	

	5.0040
	Product data on admixtures, materials for coring concrete, vapor retarder and barriers, [epoxy bonding compound,]
	03 3001
A-12
	15 work days (or 3 weeks) before form work installation start
	P, ML
	Y
	Y
	

	
	Reinforcing Material
	
	
	
	Y
	Y
	

	5.0041
	Rebar manufacturer’s certified test report (CMTRs) traceable to the heat# or test identification # on the shipping tags.
	03 3001
A-13
	15 work days (or 3 weeks) before the planned shipment date
	TR
	Y
	Y
	

	5.0042
	Shop drawings indicating bar sizes, spacing, locations, piece numbers, and quantities of reinforcing steel and welded wire fabric, bending and cutting schedules, supporting and spacing devices. Identify all lap splice lengths
	03 3001
A-14
	1 month before re-enforcement placement
	SD
	Y
	Y
	

	5.0043
	List of splices and request to use splices not indicated in Subcontract Documents.
	03 3001
A-15
	1 month before re-enforcement placement
	P
	Y
	Y
	

	5.0044
	Request to use mechanical splices not shown on the project drawings. In addition, submit the ICC Evaluation Report(s) showing the requested mechanical splices to meet the requirements of ACI 318/ACI 355.2 for the IBC year edition applicable for the project. ACI 301-[2005] paragraph 3.1.1.1.d (and ACI 355.2 section 12) requiring objective evidence that ICC (the evaluation agency) has approved the mechanical splice for use under IBC (year edition applicable).
	03 3001
A-16
	1 month before re-enforcement placement
	OT
	Y
	Y
	

	5.0045
	Request and procedure to field bend or straighten reinforcement partially embedded in concrete.
	03 3001
A-17
	15 work days (or 3 weeks) prior to placement of reinforcement
	P, OT
	Y
	Y
	

	5.0046
	Copy of current CRSI Plant Certification for any reinforcement manufacturer’s plant. . If the epoxy coated rebar facility is not CRSI certified then the inspection and quality control program of the plant applying the epoxy coating.
	03 3001
A-18
	15 work days (or 3 weeks) before the planned shipment date.
	P, CT
	Y
	Y
	

	5.0047
	If coated reinforcement is required, description of reinforcement supports and materials for fastening coated reinforcement not described in 3.3.2.4 of ACI 305-05 (later edition if applicable)
	03 3001
A-19
	15 work days (or 3 weeks) before placement of reinforcement
	P
	Y
	Y
	

	5.0048
	Submittal to obtain engineer-of-record approval to field-cut reinforcing steel.
	03 3001
A-20
	15 work days (or 3 weeks) before cutting any reinforcing steel
	OT
	Y
	Y
	

	5.0049
	CMTRs for each rebar delivery traceable to the rebar bundle tags. Must be included with delivery of the rebar at the site.
	03 3001
A-21
	Upon receipt
	P
	Y
	Y
	

	5.0050
	When rebar is to be welded, filler material CMTRs. Rebar welding must be pre-approved by LANL.
	03 3001
A-22
	15 work days (or 3 weeks) before welding
	P
	Y
	Y
	

	5.0051
	Certified copies of CMTRs for reinforcing and other construction materials such as form savers, cadwelds, etc. Mechanical splices must be supported by ICC evaluation reports showing full compliance to the applicable IBC code of record for the project.
	03 3001
A-23
	Upon receipt
	O
	Y
	Y
	

	
	Concrete and Concrete Materials –Spec (Pre-Approved) Mix Designs
	
	
	
	Y
	Y
	

	5.0052
	Test reports of aggregate correction factor determination per ASTM C 231.
	03 3001
A-25
	Prior to first concrete placement
	TR
	Y
	Y
	

	
	Concrete and Concrete Materials – Alternate Mix Designs
	
	
	
	Y
	Y
	

	
	Reminder: The LANL Building Official must approve the Test Agency (ies) prior to performing the necessary tests. The engineer-of-record must also approve all test agencies and those test result submittals required by ACI 301.
	
	
	
	

	5.0053
	Mix designs
	03 3001
A-26
	30 days prior to use of the concrete mix
	ML
	Y
	Y
	

	5.0054
	Mixture proportions and characteristics: Evidence that mixture proportions conform to the requirements of 4.2.2 for cementitious material content, water-cementitious material ratio, slump, nominal maximum size of coarse aggregate, air content, admixtures, and chloride-ion concentration, as well as compressive strength and yield.
	03 3001
A-27
	Approximately 15 work days (or 3 weeks) before the planned placement
	ML
	Y
	Y
	

	5.0055
	Method and test data used to establish mixture proportions: When one of the above or other similar proportioning methods is used, submit the specific combined grading to which aggregate is to be blended, along with the tolerances for control
	03 3001
A-28
	Approximately 15 work days (or 3 weeks) prior to planned placement
	ML, TR
	Y
	Y
	

	5.0056
	Materials, mixture proportions, and field strength-test data used for proportioning.
	03 3001
A-29
	To support mix design sequence
	ML, TR
	Y
	Y
	

	5.0057
	Requests for adjustments to mixture proportions.
	03 3001
A-30
	Two weeks prior to use in a placement
	ML, P
	Y
	Y
	

	5.0058
	Evaluation and test results required in 4.2.2.1 verifying the adequacy of concrete to be placed in floors if the cementitious materials content is less than the minimum specified in Table 4.2.2.1 of ACI 301 [2005].
	03 3001
A-31
	15 days prior to initial placement.
	ML, TR
	Y
	Y
	

	
	Handling, Placing, and Constructing
	
	
	
	Y
	Y
	

	5.0059
	Test and Inspection Records
Note: this applies to the subcontractor when the test agency reports to the contractually.
	03 3001
A-32
	Within 30 days after the placement
	TR
	
	
	

	5.0060
	Description of conveying equipment.
	03 3001
A-33
	15 days prior to initial placement.
	OT
	Y
	Y
	

	5.0061
	Proposed method of measuring concrete surface temperature changes.
	03 3001
A-34
	15 days prior to initial placement.
	OT
	Y
	Y
	

	5.0062
	Proposed method for removal of stains, rust, efflorescence, and surface deposits.
	03 3001
A-35
	15 days prior to performing the work
	OT
	Y
	Y
	

	5.0063
	Qualifications of finishing Subcontractor and flatwork finishers (ACI flatwork certification). The supervisor for the subcontractor responsible for the concrete finishing (or at least one finisher) must have a current ACI-flatwork certification unless otherwise specifically approved by the engineer-of-record in writing
	03 3001
A-36
	15 days prior to initial placement.
	CT
	Y
	Y
	

	5.0064
	Shop drawings of placing, handling, and constructing methods.
	03 3001
A-37
	15 days prior to initial placement.
	SD
	Y
	Y
	

	5.0065
	Advance notification of forthcoming placement. Arrange for tests and inspection to be properly coordinated.
	03 3001
A-38
	48 hours notice for first placement and 24 hours for all other placements
	OT
	Y
	Y
	

	5.0066
	Request for acceptance of pre-placement activities to ensure the pre-placement activities are properly inspected, if necessary.
	03 3001
A-39
	48 hours notice prior to placement
	OT
	Y
	Y
	

	5.0067
	Proposed wet-weather protection activities.
	03 3001
A-40
	48 hours notice prior to placement
	OT
	Y
	Y
	

	5.0068
	Specification and manufacturer’s data for surface retarder used in producing exposed-aggregate finish along with method of use.

	03 3001
A-41
	Approximately 15 days prior to initial placement.
	OT
	Y
	Y
	

	5.0069
	Bonding agents other than cement grout for two-course slabs.
	03 3001
A-42
	15 days prior to initial placement.
	OT
	Y
	Y
	

	5.0070
	Batch Tickets

1. One legible copy of the batch ticket for each load of concrete to LANL’s STR

2. Provide batch tickets in accordance with:

a. Name of ready-mix batch plant

b. Serial number of ticket

c. Date

d. Truck Number

e. Name of purchaser

f. Specific designation of job (name and location)

g. Specific class or designation (pre-approved design mix number) of the concrete in conformance with that employed in job specifications

h. Amount of concrete in cubic yards

i. Time loaded or of first mixing of cement and aggregates.

j. Water added by receiver of concrete and his initials.

k. Reading of revolution counter at the first addition of water.

l. Type and brand, and amount of cement

m. Type and brand, and amount of admixtures

n. Class, brand, and amount of coal fly ash, raw or calcined natural pozzolans [grade, brand and amount of ground granulated blast-furnace slag].(Not required for LANS pre-approved

o. Information necessary to calculate the total mixing water. Total mixing water includes free water on the aggregates, water, and ice batched at the plant, and water added by the truck operator from the mixer tank (must be witnessed by LANL representative).
p. Maximum size of aggregate

q. Weights of fine and coarse aggregate

r. Ingredients certified as being previously approved.

s. Water/cement ratio

t. Amount of water that can be added at the jobsite without exceeding the water/cement ratio
	03 3001
A-43
	At the completion of each day’s concrete placement(s)-

At the completition of each days concrete placement(s)- Submittal time to LANS shall be set by the LANS STR
	P
	Y
	Y
	

	
	Retain only those concrete subtypes below that apply in this table, delete those that do not.
	
	
	
	
	
	

	
	Architectural Concrete
	
	
	
	
	
	

	5.0071
	Shop drawings and fabricating drawings of formwork for architectural concrete. These drawings should show jointing of facing panels; locations and details of form ties and recesses; details of joints, anchorages, and other accessories; and any necessary alignment bracing. Obtain engineer-of-record review and approval of drawings for condition of finished surface, jointing, location of form tie holes and their treatment, types of form ties, location and details of rustication strips, leak-tightness, assembly, and removal.
	03 3001
A-44
	30 days before installation of formwork
	SD
	Y
	Y
	

	5.0072
	Location for mock-ups
	03 3001
A-45
	30 days before installation of formwork
	O, P
	Y
	Y
	

	5.0073
	Technical data and samples of finish
	03 3001
A-46
	30 days before installation of formwork
	CD, SC
	Y
	Y
	

	5.0074
	Test results or calculations correlating equilibrium density to the required fresh bulk density. Submit test results and correlation for review and approval by LAN
	03 3001
A-47
	15 days before the placement
	CA, TR
	Y
	Y
	

	5.0075
	Documentation and test data on cementitious material, aggregates, admixtures, and water. If the Subcontractor deems it necessary to use a retarding, accelerating, or other admixture in mass concrete, obtain engineer-of-record review and approval of the manufacturer’s data on the admixture and the Subcontractor’s test results on the admixture with the other project materials.
	03 3001
A-48
	30 days before the placement
	ML,TR
	Y
	Y
	

	5.0076
	Thermal Control Plan and/or a request for alternatives to the thermal control plan
	03 3001
A-49
	15 days before the placement
	OT, P
	Y
	Y
	

	
	Prestressed / Post Concrete
	
	
	
	
	
	

	5.0077
	Installation drawings and data on:

• Sizes and heights of tendon support bars and chairs;

• Tendon locations;

• Size, details, location, materials, and stress grade (where applicable) for tendons and accessories;

• Jacking procedures, stressing sequence, and tensioning forces;

• Wobble and curvature coefficients and anchorage set data; and

• Details of reinforcement to prevent busting and spalling.
	03 3001
A-50
	30 days prior to initial placement.
	D, P
	-
	-
	

	5.0078
	Required calculations
	03 3001
A-51
	Submitted with the design package at contractual design review stages (i.e., 30%, 60%, 90%)
	CA
	Y
	Y
	

	5.0079
	Drawings and design criteria
	03 3001
A-52
	Submitted with the design package at contractual design review stages (i.e., 30%, 60%, 90%)
	D
	Y
	Y
	

	5.0080
	Certification for grout constituents.
	03 3001
A-53
	30 days before the initial placement.
	CT
	Y
	Y
	

	5.0081
	Test data substantiating the expected coefficient and anchorage set.
	03 3001
A-54
	30 days before the placement.
	TR
	Y
	Y
	

	5.0082
	Jack clearances.
	03 3001
A-55
	48 hours before the placement.
	P, D
	Y
	Y
	

	5.0083
	Certified mill tests for a sample taken from the production lot of the prestressing/post-tensioning tendon that will be used in the Work. Documentation must maintain traceability to delivered tendons.
	03 3001
A-56
	15 days before the placement.
	CT, TR
	Y
	Y
	

	5.0084
	Stressing jack calibration certificates and stressing records.

	03 3001
A-57
	30 days after the placement.
	CT
	Y
	Y
	

	5.0085
	Grouting records
	03 3001
A-58
	15 prior to need date
	OT, P
	Y
	Y
	

	5.0086
	Water tightness test data for encapsulated anchors, when applicable
	03 3001
A-59
	15 days before the placement.
	TR
	Y
	Y
	

	5.0087
	Duct test data , when applicable
	03 3001
A-60
	15 days before the placement.
	TR
	Y
	Y
	

	5.0088
	Proposed locations of couplers at locations other than as indicated on the Contract Documents.
	03 3001
A-61
	15 days before the placement.
	D, P
	Y
	Y
	

	5.0089
	Documentation of installer certification
	03 3001
A-62
	15 days before the placement.
	CT
	Y
	Y
	

	5.0090
	Documentation of Inspector certification
	03 3001
A-63
	15 days before the placement.
	CT
	Y
	Y
	

	Miscellaneous Cast-In-Place Concrete

	5.0091
	Material certifications in compliance with NMDOT and SSHBC as well as any supplemental or interim specs
	03 3053 1.2.A.1
	U
	P, CT
	Y
	Y
	PE

	5.0092
	Design mix of each class of concrete
	03 3053 1.2.A.2
	X
	ML
	Y
	Y
	PE

	5.0093
	Lab test reports for design mix for concrete
	03 3053 1.2.A.3
	X
	P, TR
	Y
	Y
	PE

	5.0094
	Batch tickets
	03 3053 1.2.A.4
	Z
	OT
	Y
	Y
	PE

	5.0095
	Test reports of concrete field testing
	03 3053 1.2.A.5
	Z
	P, TR
	Y
	Y
	PE

	Precast Structural Concrete

	5.0096
	Product Data: For each type of product indicated
	03 4100
1.4.A
	F
	P
	Y
	Y
	

	5.0097
	Design Mixtures: For each precast concrete mixture. Include compressive strength and water-absorption tests
	03 4100
1.4.B
	F
	ML, TR
	Y
	Y
	

	5.0098
	Shop Drawings: Include member locations, plans, elevations, dimensions, shapes and sections, openings, support conditions, and size, location, and types of reinforcement, including special reinforcement. Detail fabrication and installation of precast structural concrete units
	03 4100
1.4.C
	F
	SD
	Y
	Y
	

	5.0099
	[For prestressed precast structural concrete provide required minimum compressive strength for stated stages of construction. Include magnitude and location of prestressing forces and [stressing sequence for post tensioning tendons]
	03 4100
1.4.D
	F, Z
	SD
	Y
	Y
	

	5.00100
	Design Calculations: [Submit with Shop Drawings] [Need not be submitted] as determined by the LANL Building Official
	03 4100
1.4.E
	F, Z
	CA
	Y
	Y
	

	5.00101
	Design Modifications: If design modifications are proposed to meet performance requirements and field conditions, submit design calculations and Shop Drawings
	03 4100
1.4.F
	F, Z
	CA, D
	Y
	Y
	

	5.00102
	Samples
	03 4100
1.4.G
	F
	S
	Y
	Y
	

	5.00103
	Provide handling procedures, erection sequences, and for special conditions provide temporary bracing and shoring plan
	03 4100
1.4.H
	S
	II
	Y
	Y
	

	5.00104
	Delegated Design Submittal: For precast structural concrete indicated to comply with the performance requirements and design criteria, the comprehensive engineering design including analysis data, signed and sealed by the qualified Professional Engineer responsible for their preparation
	03 4100
1.4.I
	F
	CA, D
	Y
	Y
	

	5.00105
	[Fire Resistance Calculations]
	03 4100
1.4.J
	F, Z
	CA
	Y
	Y
	

	
	Sustainable Design Submittals
LEED Submittals:
	03 4100
1.5.A
	
	
	
	
	

	5.00106
	Product Data: For products having recycled content, documentation indicating percentages by weight of postconsumer and pre-consumer recycled content. Include statement indicating cost for each product having recycled content.
	03 4100
1.5.A.1
	Z
	P
	Y
	Y
	

	5.00107
	Design Mixtures for Credit ID 1
	03 4100
1.5.A.2
	S
	ML
	Y
	Y
	

	5.00108
	Product Data: For adhesives and sealants, including printed statement of VOC content
	03 4100
1.5.A.3
	U
	P
	Y
	Y
	

	
	Informational Submittals
	03 4100
	
	
	
	
	

	5.00109
	Qualification Data: For [Installer] [fabricator] [testing agency]
	03 4100
1.6.A
	W
	CT
	Y
	Y
	

	5.00110
	Welding Procedure Specifications (WPS) and Welder Certifications
	03 4100
1.6.B
	W
	CT
	Y
	Y
	

	5.00111
	Manufacturer’s Material Certificates
	03 4100
1.6.C
	W
	CT
	Y
	Y
	

	5.00112
	Material Test Reports: Certified suppliers test reports for aggregates
	03 4100
1.6.D
	W
	TR
	Y
	Y
	

	5.00113
	Source quality-control reports
	03 4100
1.6.E
	W
	TR
	Y
	Y
	

	5.00114
	Field quality-control reports
	03 4100
1.6.F
	WKLY
	TR
	Y
	Y
	

	5.00115
	[Jack Calibration Records (in accordance with PCI-MNL-116 5.2.7).]
	03 4100
1.6.G
	W
	CT, TR
	Y
	Y
	

	
	Close-Out Submittals:
	
	
	
	
	
	

	5.00116
	Maintenance Data: For Precast Structural Concrete [with Commercial Architectural Finish]
	03 4100
1.7.A
	Z
	OM
	Y
	Y
	

	5.00117
	[Project Records: Including jacking and tensioning records.]
	03 4100
1.7.B
	WKLY
	RD
	Y
	Y
	

	Grout

	5.00118
	Product Data: Submit product data on grout, fine aggregate (demonstrating compliance with ASTM C33 and C40), and [________].

	03 6000
1.3.A
	X
	P
	Y
	Y
	

	5.00119
	Manufacturer's Installation Instructions: Submit manufacturer’s instructions for mixing, handling, surface preparation and placing epoxy type and non-shrink type grouts.
	03 6000
1.3.B
	W
	P, II
	Y
	Y
	

	5.00120
	Manufacturer's Certificates of Compliance: Certify [non-shrink cementitious grout] and [Insert Other Products Here] meet or exceed [ASTM C 1107] and [Insert Other Specified Requirements Here].
	03 6000
1.3.C
	W
	P, CT
	Y
	Y
	

	
	
	
	
	
	
	
	

	Reinforced Unit Masonry

	5.00121
	Shop drawings
	04 2220 1.4.B
	W
	SD
	Y
	Y
	

	5.00122
	Product data
	04 2220 1.4.C
	W
	P
	Y
	Y
	

	5.00123
	Manufacturer’s certificate
	04 2220 1.4.D
	W
	P, CT
	Y
	Y
	

	
	
	
	
	
	
	
	

	Post-Installed Concrete and Grouted-Masonry Anchors – Normal Confidence

	5.00124
	ICC-ES evaluation report (ESR)
	05 0520 1.5.A.1
	Z
	CD
	Y
	Y
	PE

	5.00125
	Technical documentation of the product
	05 0520 1.5.A.2
	X
	CD
	Y
	Y
	PE

	5.00126
	For chemical anchors, information on adhesives
	05 0520 1.5.A.3
	X
	CD
	Y
	Y
	PE

	5.00127
	For chemical anchors, threaded rod or deformed reinforcing bar information
	05 0520 1.5.A.4
	X
	CD
	Y
	Y
	PE

	5.00128
	Shipping, handling, and packaging procedures
	05 0520 1.5.A.5
	X
	CD
	Y
	Y
	

	5.00129
	Cleaning and coating documentation
	05 0520 1.5.A.6
	X
	CD
	Y
	Y
	

	5.00130
	Quality Assurance program
	05 0520 1.5.A.7
	W
	OT
	Y
	Y
	

	5.00131
	Certificates of compliance certifying the anchors meet requirements of specification.
	05 0520 1.5.A.8
	Z
	CT
	Y
	Y
	PE

	Post Installed Concrete Anchors -- High Confidence

	5.00132
	Inspection Plan
	05 0521 1.4.A.1
	W
	OT
	Y
	Y
	

	5.00133
	Quality Assurance Program
	05 1521

1.4.A.2
	W
	OT
	Y
	Y
	

	5.00134
	Material Test Reports
	05 0521 1.4.A.3
	W
	P, TR
	Y
	Y
	

	5.00135
	Qualification Test Reports and Data
	05 0521 1.4.A.4
	W
	P, TR
	Y
	Y
	

	5.00136
	Technical Documentation of the Product
	05 0521 1.4.A.5
	W
	P
	Y
	Y
	

	5.00137
	Recommended k coefficient
	05 0521 1.4.A.6
	W
	P, CA
	Y
	Y
	

	5.00138
	Values for the anchor pullout strength in tension
	05 0521 1.4.A.7
	X
	P, CA
	Y
	Y
	

	5.00139
	Shipping, handling, and packaging procedures
	05 0521 1.4.A.8
	W
	P
	Y
	Y
	

	5.00140
	Anchor marking plan
	05 0521 1.4.A.9
	W
	P
	Y
	Y
	

	5.00141
	Qualification testing plan and schedule
	05 0521 1.4.A.10
	W
	P
	Y
	Y
	

	5.00142
	Confirmatory testing pan and schedule
	05 0521 1.4.A.11
	W
	P
	Y
	Y
	

	5.00143
	Critical characteristics affecting the identification and performance of the anchor being evaluated
	05 0521 1.4.A.12
	X
	P
	Y
	Y
	

	5.00144
	Anchor installer training documentation
	05 0521 1.4.B.1
	W
	CT
	Y
	Y
	

	5.00145
	Installation inspection record
	05 0521 1.4.B.2
	Y
	TR
	Y
	Y
	

	5.00146
	Test Inspection Record
	05 0521 1.4.B.3
	Y
	TR
	Y
	Y
	

	5.00147
	Failed anchor documentation
	05 0521 1.4.B.4
	Z
	TR
	Y
	Y
	

	Structural Metal Framing

	
	Action Submittals:
	
	
	
	
	
	

	5.00148
	Product Data: For each type of product.
	05 1000 1.6.A
	W
	P
	Y
	Y
	

	5.00149
	Shop Drawings:
	05 1000 1.6.B
	W
	SD
	Y
	Y
	

	5.00150
	Include details of cuts, connections, splices, camber, holes, and other pertinent data
	05 1000 1.6.B.1
	W
	D
	Y
	Y
	

	5.00151
	Embedment Drawings.
	05 1000 1.6.B.2
	W
	D
	Y
	Y
	

	5.00152
	Welds by standard AWS symbols, distinguishing between shop and field welds, and show size, length, and type of each weld. Show backing bars that are to be removed and supplemental fillet welds where backing bars are to remain
	05 1000 1.6.B.3
	W
	D
	Y
	Y
	

	5.00153
	Indicate type, size, and length of bolts, distinguishing between shop and field bolts. Identify pretensioned and slip-critical, high-strength bolted connections.
	05 1000 1.6.B.4
	W
	D
	Y
	Y
	

	5.00154
	Identify members and connections of the Seismic-Load-Resisting System.
	05 1000 1.6.B.5
	W
	D
	Y
	Y
	

	5.00155
	Indicate locations and dimensions of protected zones
	05 1000 1.6.B.6
	W
	D
	Y
	Y
	

	5.00156
	Identify demand critical welds.
	05 1000 1.6.B.7
	W
	D
	Y
	Y
	

	5.00157
	Welding Procedure Specification (WPS) and Procedure Qualification Record (PQR)
	05 1000 1.6.C
	W
	D
	Y
	Y
	

	5.00158
	Delegated Design Submittal: For structural-steel connections indicated to comply with design loads, include analysis data signed and sealed by the professional engineer, registered in the State of New Mexico, responsible for their preparation.
	05 1000 1.6.D
	F
	SD, CA
	Y
	Y
	

	
	Informational Submittals:
	
	
	
	Y
	Y
	

	5.00159
	Qualification Data: For [Installer] [fabricator] [shop-painting applicators] [professional engineer] [testing agency]
	05 1000 1.7.A
	F
	CT
	Y
	Y
	

	5.00160
	Welder Performance Qualification Records (WPQR)
	05 1000 1.7.B
	F
	CT
	Y
	Y
	

	5.00161
	Paint Compatibility Certificates: From manufacturers of topcoats applied over shop primers, certifying that shop primers are compatible with topcoats.
	05 1000 1.7.C
	W
	P
	Y
	Y
	

	5.00162
	Certified material test reports for structural steel, structural fasteners, and weld filler material, including chemical and physical properties.
	05 1000 1.7.D
	S
	TR
	Y
	Y
	

	5.00163
	Product Test Reports
	05 1000 1.7.E
	F
	TR
	Y
	Y
	

	5.00164
	Survey of existing conditions
	05 1000 1.7.F
	F
	P
	Y
	Y
	

	5.00165
	Source quality-control reports
	05 1000 1.7.G
	F
	P
	Y
	Y
	

	5.00166
	Field quality-control reports
	05 1000 1.7.H
	WKLY
	P
	Y
	Y
	

	
	Sustainable Design Submittals
	
	
	
	Y
	Y
	

	5.00167
	Product Data: For products having recycled content, documentation indicating percentages by weight of postconsumer and pre-consumer recycled content. Include statement indicating cost for each product having recycled content.
	05 1000 1.8.A
	W
	P
	Y
	Y
	

	5.00168
	Laboratory Test Reports for Credit IEQ 4.2: For primers, documentation indicating that products comply with the testing and product requirements of the California Department of Public Health's (formerly, the California Department of Health Services') "Standard Method for the Testing and Evaluation of Volatile Organic Chemical Emissions from Indoor Sources Using Environmental Chambers."
	05 1000 1.8.B
	W
	P, TR
	Y
	Y
	

	Stainless Steel

	5.00169
	Certified Material Test Reports (CMTR)
	05 1305 1.4.A.1
	W
	P, TR
	Y
	Y
	

	5.00170
	Material Safety Data Sheets (MSDS)
	05 1305 1.4.A.2
	W
	P
	Y
	Y
	

	Steel Joist Framing

	5.00171
	Shop drawings: Steel joints
	05 2100 1.3.A.1
	F
	SD
	Y
	Y
	

	5.00172
	Certificates: Accessories
	05 2100 1.3.A.2.a
	W
	P, CT
	Y
	Y
	

	5.00173
	Certificates: Welder qualification
	05 2100 1.3.A.2.b
	Z
	P, CT
	Y
	Y
	

	5.00174
	Test Reports: Erection Inspection
	05 2100 1.3.A.3.a
	WKLY
	P, TR
	Y
	Y
	

	5.00175
	Test Reports: Welding Inspections
	05 2100 1.3.A.3.b
	WKLY
	P, TR
	Y
	Y
	

	Metal Decking

	5.00176
	Product data: for each type of deck, accessory, and product indicated.
	05 3000 1.4.A
	W
	P
	Y
	Y
	

	5.00177
	Shop Drawings
	05 3000 1.4.B
	F
	SD
	Y
	Y
	

	5.00178
	Welding Procedure Specifications (WPS) and Welder Certifications
	05 3000 1.5.A
	F
	CT, P
	Y
	Y
	

	5.00179
	Product Certificates: For each type of metal deck.
	05 3000 1.5.B
	F
	
	Y
	Y
	

	5.00180
	Product Test Reports.
	05 3000 1.5.C
	F
	TR
	Y
	Y
	

	5.00181
	ICC Evaluation Reports: For metal deck.
	05 3000 1.5.D
	F
	O
	Y
	Y
	

	5.00182
	Field quality-control reports.
	05 3000 1.5.E
	WKLY
	P
	Y
	Y
	

	5.00183
	Product Data: For products having recycled content, documentation indicating percentages by weight of postconsumer and preconsumer recycled content. Include statement indicating cost for each product having recycled content
	05 3000 1.6.A
	W
	P
	Y
	Y
	

	5.00184
	Laboratory Test Reports: For primers, documentation indicating that products comply with the testing and product requirements for the California Department of Health Services, “Standard Practice for the Testing of Volatile Organic Emissions from Various Sources Using Small-Scale Environmental Chambers.”
	05 3000 1.6.B
	W
	P, TR
	Y
	Y
	

	Cold-Formed Metal Framing

	5.00185
	Catalog data on standard framing members describing materials, finish and including structural properties tables.
	05 4000 1.3.A
	X
	P, CD
	Y
	Y
	

	5.00186
	Shop drawings: Indicate component details, [framed openings,] [bearing,] [anchorage,] [loading,] [welds,] [type and location of fasteners,] and accessories or items required of related Work
	05 4000 1.3.B.1
	F
	SD
	Y
	Y
	

	5.00187
	Shop drawings: Indicate [stud,] [floor joist,] [ceiling joist,] [roof joist,] [roof rafter,] [roof truss,] [and] [________] layout
	05 4000 1.3.B.2
	F
	SD
	Y
	Y
	

	5.00188
	Shop drawings: Describe method for securing [studs] [________] to tracks and for [bolted] [welded] [________] framing connections
	05 4000 1.3.B.3
	F
	SD
	Y
	Y
	

	5.00189
	Installation instructions indicating special procedures, perimeter conditions requiring special attention.
	05 4000 1.3.C
	W
	P, II
	Y
	Y
	

	5.00190
	Mail Certifications: Submit mill certifications for steel delivered to site. Certify steel bare metal thickness in 0.001 inch, yield strength, tensile strength, total elongation in 2 inch or 8 inch gauge length, chemical analysis, and galvanized coating thickness.
	05 4000 1.3.D
	W
	P, CT
	Y
	Y
	

	5.00191
	SUSTAINABLE DESIGN: Manufacturer’s Certificate: Certify products meet or exceed specified sustainable design requirements.
	05 4000 1.4.A
	X
	P, CT
	Y
	Y
	

	5.00192
	SUSTAINABLE DESIGN:

Materials resource certificates:

1)Certify: source and origin for [salvaged] [and] [reused] products

2)Certify: recycled material content for recycled content products

3)Certify: source for local and regional materials and distance from Project site
	05 4000 1.4.A.1
	X
	P, CT
	Y
	Y
	

	5.00193
	SUSTAINABLE DESIGN:

Indoor air quality certificates:

Certify volatile organic compound content for each interior paint and coating
	05 4000 1.4.A.2
	X
	P, CT
	Y
	Y
	

	5.00194
	SUSTAINABLE DESIGN:

Product Cost Data: cost of products to verify compliance with Project sustainable design requirements. Exclude cost of labor and equipment to install products
	05 4000 1.4.B
	Y
	P
	Y
	Y
	

	5.00195
	SUSTAINABLE DESIGN

cost data for the following products:

a. Salvaged products

b. Reused products

c. Products with recycled material content

d. Local and regional products
	05 4000 1.4.B.1
	Y
	P
	Y
	Y
	

	Metal Fabrications

	5.00196
	Product data: for products used in metal fabrications, including paint products, grout and fasteners.
	05 5000 1.5.A
	W
	P, CD
	Y
	Y
	

	5.00197
	Shop drawing describing each fabricated item. Indicate profiles, sizes, connection attachments, reinforcing, anchorage, size type of fasteners, and accessories. Erection drawings, elevations, and details where applicable. Indicate welded connections using standard AWS welding symbols. Indicate net weld lengths
	05 5000 1.4.B
	F
	D
	Y
	Y
	

	5.00198
	Samples: Submit two [________], [____x____] inch in size illustrating factory finishes [________].
	05 5000 1.4.C
	F
	S (2)
	Y
	Y
	

	5.00199
	Welders certifications
	05 5000 1.4.D
	F
	P, CT
	Y
	Y
	

	5.00200
	Mill Certificate of compliance for Steel
	05 5000 1.4.E
	F
	P
	Y
	Y
	

	5.00201
	Paint Compatibility Certificates: From manufacturers of topcoats applied over shop primers certifying that shop primers are compatible with topcoats
	05 5000 1.4.F
	W
	P, CT
	Y
	Y
	

	5.00202
	Delegated-Design: For installed products indicated to comply with performance requirements and design criteria, including analysis data signed and sealed by the qualified professional engineer responsible for their preparation.
	05 5000 1.4.G
	W
	P
	Y
	Y
	

	5.00203
	Welding Procedures: written welding procedure specification (WPS) document per AWS Code requirements.
	05 5000 1.4.H
	F
	P
	Y
	Y
	

	5.00204
	Qualification For qualified professional engineer
	05 5000 1.4.I
	F
	P
	Y
	Y
	

	5.00205
	Sustainable Design:

Product Data: Indicating percentages by weight of postconsumer and pre-consumer recycled content for products having recycled content. Include statement indicating costs for each product having recycled content.
	05 5000 1.5.A
	X
	P
	Y
	Y
	

	5.00206
	Sustainable Design:

Shop Drawings: Manufacturer’s certificate: Certify products meet or exceed specified sustainable design requirements
	05 5000 1.5.B
	X
	P, CT,SD
	Y
	Y
	

	5.00207
	Sustainable Design:

Materials resources certificates

1)Certify: source and origin for [salvaged] [and] [reused] products

2)Certify: recycled material content for recycled content products

3)Certify: source for local and regional materials and distance from Project site

	05 5000 1.5.B.1
	X
	P, CT
	Y
	Y
	

	5.00208
	Sustainable Design:

Indoor air quality certificates:

Certify volatile organic compound content for each interior paint coating.

	05 5000 1.5.B.2
	X
	P, CT
	Y
	Y
	

	5.00209
	Sustainable Design:

Product cost data: Cost of products to verify compliance with Project sustainable design requirements. Exclude cost of labor and equipment to install products
	05 5000 1.5.C
	Y
	P
	Y
	Y
	

	5.00210
	Sustainable Design:

Cost data for the following products:

a. Salvaged products

b. Reused products

c. Products with recycled material content

d. Local and regional products
	05 5000 1.5.C.1

	Y
	P
	Y
	Y
	

	Pipe and Tube Railing

	5.00211
	Product Data

a. Manufacturer’s product line of mechanically connected railings
b. Railing brackets

c. Paint products

	05 5213

1.5.A.1
	X
	P, CD
	Y
	Y
	

	5.00212
	Shop Drawings
	05 5213

1.5.A.2
	F
	SD
	Y
	Y
	

	5.00213
	Samples: Submit [two] [________], [________] inch long samples of handrail. Submit [two] [________] samples, of [elbow] [Tee] [wall bracket] [escutcheon] [and] [end stop].
	05 5213

1.5.A.3
	F
	S
	Y
	Y
	

	5.00214
	Certificates: Paint Compatibility Certificates: From manufacturers of topcoats applied over shop primers certifying that shop primers are compatible with topcoats
	05 5213

1.5.A.4
	W
	P, CT
	Y
	Y
	

	5.00215
	Sustainable Design:

Manufacturer’s Certificates
	05 5213

1.6.A
	X
	P, CT
	Y
	Y
	

	5.00216
	Sustainable Design:

Materials Resources Certificates
	05 5213

1.6.A.1
	X
	P, CT
	Y
	Y
	

	5.00217
	Sustainable Design:

Indoor Air Quality Certificates
	05 5213

1.6.A.2
	X
	P, CT
	Y
	Y
	

	5.00218
	Sustainable Design:

Product Cost Data: Cost of products to verify compliance with Project sustainable design requirements. Exclude cost of labor and equipment to install products
	05 5213

1.6.B
	Y
	P
	Y
	Y
	

	5.00219
	Sustainable Design:

Cost data for the following products:

a. Salvaged products

b. Reused products

c. Products with recycled material content

d. Local and regional products
	05 5213

1.6.B.1
	Y
	P
	Y
	Y
	

	Gratings and Floor Plates

	5.00220
	Catalog data
	05 5350 1.3.A
	X
	P, CD
	Y
	Y
	

	5.00221
	Shop Drawings: Indicate details of [gratings,] [plates,] component supports, [anchorage,] [openings,] perimeter construction details, and tolerances. Indicate welded connections using standard AWS A2.4 welding symbols. Indicate net weld lengths
	05 5350 1.3.B
	F
	SD
	Y
	Y
	

	5.00222
	Mill certificates: Signed by manufacturers of stainless-steel sheet certifying that products furnished comply with requirements
	05 5350 1.3.C
	F
	P, CT
	Y
	Y
	

	5.00223
	Paint compatibility Certificates: From manufacturers of topcoats applied over shop primers certifying that shop primers are compatible with topcoats
	05 5350 1.3.D
	W
	P, CT
	Y
	Y
	

	5.00224
	Delegated-Design: For installed products indicated to comply with performance requirements and design criteria, including analysis data signed and sealed by the qualified professional engineer responsible for their preparation
	05 5350 1.3.E
	F
	P
	Y
	Y
	

	5.00225
	Qualification Data: For qualified professional engineer
	05 5350 1.3.F
	F
	P
	Y
	Y
	

	5.00226
	Manufacturers Installation Instructions: special requirements of [opening,] [perimeter framing,] [and] [_________].
	05 5350 1.3.G
	W
	P-II
	Y
	Y
	

	5.00227
	SUSTAINABLE DESIGN:

Product Data: Indicating percentages by weight of postconsumer and preconsumer recycled content for products having recycled content. Include statement indicating costs for each product having recycled content.
	05 5350 1.4.A
	X
	P, CD
	Y
	Y
	

	5.00228
	SUSTAINABLE DESIGN:

Manufacturer’s certificate: Certify products meet or exceed specified sustainable design requirements
	05 5350 1.4.B
	X
	P, CT
	Y
	Y
	

	5.00229
	SUSTAINABLE DESIGN:

Materials resources certificates
	05 5350 1.4.B.1
	X
	P, CT
	Y
	Y
	

	5.00230
	SUSTAINABLE DESIGN:

Indoor air quality certificates
	05 5350 1.4.B.2
	X
	P, CT
	Y
	Y
	

	
	
	
	
	
	
	
	

	Rough Carpentry

	5.00231
	Product data
	06 1000 1.3.A
	X
	P
	-
	-
	

	5.00232
	Fastener Patterns: full size templates for fasteners in exposed framing
	06 1000 1.3.B
	F
	SD
	
	
	

	5.00233
	Material certificates for dimension lumber
	06 1000 1.4.A
	F
	P, CT
	-
	-
	

	5.00234
	Evaluation Reports from ICC-ES
	06 1000 1.4.B
	F
	CT
	
	
	

	5.00235
	Chain-of-custody certificates
	06 1000 1.5.A
	Z
	CT, RD
	
	
	

	5.00236
	Product Data for adhesives, documentation including printed statement of VOC content
	06 1000 1.5.B
	Z
	P, RD
	
	
	

	5.00237
	Product Data for composite wood products, documentation indicating that product contains no urea formaldehyde
	06 1000 1.5.C
	Z
	P, RD
	
	
	

	5.00238
	Laboratory Test Reports
	06 1000 1.5.D
	Z
	TR
	
	
	

	5.00239
	Warranty Documentation: chemical treatment manufacturer’s standard warranty
	06 1000 1.6.A
	Z
	WA
	
	
	

	Finish Carpentry

	5.00240
	Shop drawings of architectural woodwork
	06 2000 1.3.A.1
	F
	SD
	Y
	Y
	

	5.00241
	Catalog data for hardware and specialty items.
	06 2000 1.3.A.2
	W
	P, CD
	Y
	Y
	

	Architectural Wood Casework

	5.00242
	Shop drawings of architectural woodwork
	06 4100 1.3.A.1
	F
	SD
	Y
	Y
	

	5.00243
	Catalog data for hardware and specialty items.
	06 4100 1.3.A.2
	W
	P, CD
	Y
	Y
	

	
	
	
	
	
	
	
	

	Preparation for Re-Roofing

	5.00244
	Product Data:
	07 0150.19 1.5.A
	X
	P, CD
	-
	-
	

	5.00245
	For each type of product indicated
	07 0150.19 1.5.A.1
	X
	P, CD
	-
	-
	

	5.00246
	Temporary Roofing: Include Product Data and description of temporary roofing system. If temporary roof will remain in place, submit surface preparation requirements needed to receive permanent roof, and submit a letter from roofing membrane manufacturer stating acceptance of the temporary membrane and that its inclusion will not adversely affect the roofing system’s resistance to fire and wind [or its FM Global rating].
	07 0150.19 1.5.A.2
	X
	P
	-
	-
	

	5.00247
	Field Reports
	07 0150.19 1.5.B
	WKLY
	P
	-
	-
	

	5.00248
	Test and Evaluation Reports: Fastener pull-out test report.
	07 0150.19 1.5.B.1
	Z
	P, TR
	-
	-
	

	5.00249
	Field Quality Control: Landfill records: Records: Indicate receipt and acceptance of hazardous wastes, such as asbestos-containing material, by a landfill facility licensed to accept hazardous wastes.
	07 0150.19 1.5.C.1
	WKLY
	R,D
	-
	-
	

	5.00250
	Special Procedure: Photographs and Videotape: Show existing conditions of adjoining construction and site improvements, including exterior and interior finish surfaces that might be misconstrued as having been damaged by reroofing operations. LANL STR will obtain government approved camera and approved permission forms prior to taking of photographs or videotape.
	07 0150.19 1.5.D.1
	W
	PH
	-
	-
	

	5.00251
	Qualification Statements: For installer [including certificate that Installer is licensed to perform asbestos abatement] [and] [is approved by warrantor of existing roofing system].
	07 0150.19 1.5.E.
	W
	P, CT
	-
	-
	

	Roof Patching

	5.00252
	Installation instructions
	07 0155 1.2.A.1
	W
	P
	-
	-
	

	Bituminous Dampproofing

	5.00253
	Product data
	07 1113 1.3.A.1
	X
	P
	-
	-
	

	5.00254
	Material Certificates
	07 1113 1.3.A.2
	W
	P, CT
	-
	-
	

	5.00255
	Manufacturer’s Installation Instructions
	07 1113 1.3.A.3

	W
	II
	-
	-
	

	5.00256
	Sustainable Design Submittals: Product Data
	07 1113 1.3.B.1
	X
	P
	-
	-
	

	Self-Adhering Sheet Waterproofing

	5.00257
	Product Data
	07 1326
1.3.A.1
	X
	P, CD
	-
	-
	

	5.00258
	Shop Drawings
	07 1326
1.3.A.2
	W
	D, SD
	-
	-
	

	5.00259
	Product Test Reports
	07 1326
1.3.A.3
	W
	P, TR
	-
	-
	

	5.00260
	Manufacturer’s Installation Instructions
	07 1326
1.3.A.4
	W
	II
	-
	-
	

	5.00261
	Manufacturer’s Certificate
	07 1326
1.3.A.5
	W
	P, CT
	-
	-
	

	5.00262
	Special warranties
	07 1326
1.3.A.6
	At closeout
	P, WA
	-
	-
	

	5.00263
	Sustainable Design Submittals: Manufacturer’s Certificate
	07 1326
1.3.B.1
	Z
	P, CT
	-
	-
	

	5.00264
	Materials resources certificates
	07 1326
1.3.B.1.a
	Z
	P, CT
	-
	-
	

	5.00265
	Close Out Submittals – Warranty Documentation
	07 1326
1.2.C.1
	At closeout
	P, WA
	-
	-
	

	Thermal Insulation

	5.00266
	Product data
	07 2100 1.3.A
	X
	P, CD
	-
	Y
	

	5.00267
	Certification
	07 2100 1.3.B
	W
	P, CT
	-
	-
	

	5.00268
	Product Test Reports
	07 2100 1.3.C
	WKLY
	P, TR
	-
	-
	

	5.00269
	Research/Evaluation Reports
	07 2100 1.3.D
	W
	P
	-
	-
	

	5.00270
	Material Safety Data Sheets (MSDS): Submit MSDS for each adhesive product.
	07 2100 1.3.E
	W
	P
	-
	-
	

	5.00271
	SUSTAINABLE DESIGN

Product data indicating percentages by weight of postconsumer and pre-consumer recycled content for products having recycled content.
	07 2100 1.4.A
	X
	P
	-
	-
	

	5.00272
	Statement indicating costs for each product having recycled content.
	07 2100 1.4.A.1
	X
	P
	-
	-
	

	Exterior Insulation and Finish Systems

	5.00273
	Product data: Manufacturer’s technical data for each component of exterior insulation and finish system
	07 2400 1.6.A
	X
	P, CD
	-
	-
	

	5.00274
	Installation instructions: Manufacturer’s literature indicating installation specifications and procedures
	07 2400 1.6.B
	W
	P
	-
	-
	

	5.00275
	Shop drawings
	07 2400 1.6.C
	F
	SD
	Y
	Y
	

	5.00276
	Samples: 24-inch square panels for each type of finish-coat color and texture indicated, prepared using same tools and techniques intended for actual work including [custom trim, each profile,] [and] [an aesthetic reveal]
	07 2400 1.6.D
	Z
	S
	-
	-
	

	5.00277
	Qualification Data: For [Installer] [fabricator/erector]
	07 2400 1.7.A
	W
	P
	
	
	

	5.00278
	Manufacturer Certificates: Signed by EIFS manufacturer certifying the following:

1. EIFS substrate is acceptable to EIFS manufacturer.
2. Accessory products installed with EIFS, including [joint sealants,] [flashing,] [water resistant barriers,] [trim,] <Insert accessory> whether or not furnished by EIFS manufacturer and whether or not specified in this section, are acceptable to EIFS manufacturer.

	07 2400 1.7.B
	F
	CT
	
	
	

	5.00279
	Product Certificates: For cementitious materials and aggregates and for insulation
	07 2400 1.7.C
	F
	CT
	
	
	

	5.00280
	Product Test Reports: For each EIFS assembly and component, for tests performed by a qualified testing agency
	07 2400 1.7.D
	F
	TR
	
	
	

	
	Field quality-control reports [and special inspection reports]
	07 2400 1.7.E
	By LANL
	P
	
	
	

	5.00281
	Evaluation Reports: For EIFS, including insulation [fasteners,] [flexible membrane flashing,] from ICC-ES
	07 2400 1.7.F
	F
	P
	
	
	

	5.00282
	Sample Warranty: For manufacturer’s special warranty.
	07 2400 1.7.G
	F
	WA
	
	
	

	5.00283
	Manufacturer’s Certificate: Certify products meet or exceed specified sustainable design requirements.

	07 2400 1.8.A
	F
	CT
	
	
	

	5.00284
	Product Data: For solvent cements and adhesive primers, documentation including printed statement of VOC content
	07 2400 1.8.B
	F
	P
	
	
	

	5.00285
	Laboratory Test Reports: For solvent cements and adhesive primers, documentation indicating that products comply with testing and product requirements of 40 CFR 59, Subpart D (EPA Method 24), National Volatile Organic Chemical Emission Standards for Architectural Coatings
	07 2400 1.8.C
	F
	TR
	
	
	

	5.00286
	Maintenance Data: Include maintenance data for EIFS in maintenance manuals
	07 2400 1.9.A
	B
	M, P
	
	
	

	5.00287
	Warranty: Executed copy of Manufacturer’s Special Warranty in accordance with Paragraph 1.15
	07 2400 1.9.B
	B
	WA
	
	
	

	5.00288
	Extra Materials: Furnish materials in accordance with Paragraph 1.16
	07 2400 1.9.C
	B
	ML
	
	
	

	Metal Roof Panels

	5.00289
	Catalog data
	07 4113 1.4.A
	X
	P, CD
	-
	-
	

	5.00290
	Shop drawings
	07 4113

1.4.B
	W
	D, SD
	-
	-
	

	5.00291
	Samples
	07 4113 1.4.C
	X
	S
	-
	-
	

	5.00292
	Manufacturer’s Certificates: Signed by manufacturer certifying that roof panels comply with energy performance requirements specified in “Performance Requirements” Article.
	07 4113 1.4.D
	X
	P, CT
	-
	-
	

	5.00293
	Evidence of meeting performance requirements.
	07 4113 1.4.D.1
	W
	P
	-
	-
	

	5.00294
	sustainable design

Product Test Reports for roof panels, indicating that panels comply with solar reflectance index requirement.
	07 4113 1.5.A
	X
	P-TR
	-
	-
	

	5.00295
	Product Data: indicating percentages by weight of postconsumer and preconsumer recycled content for products having recycled content.
	07 4113 1.5.B
	X
	P, CD
	-
	-
	

	5.00296
	Statement indicating costs for each product having recycled content.
	07 4113 1.5.B.1
	X
	P
	-
	-
	

	5.00297
	Maintenance Data
	07 4113 1.6.A
	at closeout
	OM
	-
	-
	

	5.00298
	Warranty
	07 4113 1.6.B
	at closeout
	WA
	-
	-
	

	Membrane Roofing General Provisions

	5.00299
	Catalog Data
	07 5050 1.3.A.1
	X
	S,CD
	-
	-
	

	5.00300
	Installation instructions
	07 5050 1.3.A.3
	W
	II
	-
	-
	

	5.00301
	Retrofit shop drawings
	07 5050 1.3.A.4
	F
	D
	-
	-
	

	5.00302
	Warranty
	07 5050 1.3.A.5
	at closeout
	WA
	-
	-
	

	5.00303
	Water intrusion plan
	07 5050 1.3.A.6
	Z
	OT
	-
	-
	

	5.00304
	Qualifications
	07 5050 1.3.A.7
	W
	OT, CT
	-
	-
	

	Atatic-Polypropylene Modified-Bitumen Roofing, Cold-Applied

	5.00305
	Product Data
	07.5213.13

1.4.A
	X
	P
	-
	-
	

	5.00306
	Shop Drawings
	07.5213.13

1.4.B
	F
	SD
	-
	-
	

	5.00307
	Selection Samples
	07.5213.13

1.4.C
	W
	SC(2 for each)
	-
	-
	

	5.00308
	Verification Samples
	07.5213.13

1.4.D
	Y
	SC(2 for each)
	-
	-
	

	5.00309
	Manufacturers Certificates
	07.5213.13

1.4.E
	W
	P, CT
	-
	-
	

	5.00310
	Product Test Reports
	07.5213.13

1.4.F
	X
	P, TR
	-
	-
	

	5.00311
	Research/Evaluation Reports
	07.5213.13

1.4.G
	X
	P
	-
	-
	

	5.00312
	Manufacturer’s Instructions
	07.5213.13

1.4.H
	W
	P, II
	-
	-
	

	5.00313
	Qualification Data
	07.5213.13

1.4.I
	W
	P
	-
	-
	

	Styrene-Butadiene-Styrene Modified Bituminous Membrane Roofing

	5.00314
	Product Data
	07 5216

1.4.A
	X
	P
	-
	-
	

	5.00315
	Preparation instructions and recommendations
	07 5216

1.4.A.1
	W
	P
	-
	-
	

	5.00316
	Storage and handling requirements and recommendations
	07 5216

1.4.A.2
	S
	P
	-
	-
	

	5.00317
	Roof insulation
	07 5216

1.4.A.3
	X
	P
	-
	-
	

	5.00318
	Manufacturer’s published specifications, base flashing details for the specified system
	07 5216

1.4.A.4
	W
	P
	-
	-
	

	5.00319
	Material Safety Data sheets on all roofing materials to be used
	07 5216

1.4.A.5
	W
	P
	-
	-
	

	
	Shop Drawings:
	07 5216

1.4.B
	
	
	
	
	

	5.00320
	Roof system and base flash configuration
	07 5216

1.4.B.1
	W
	D
	-
	-
	

	5.00321
	Penetration Details
	07 5216

1.4.B.2
	W
	D
	-
	-
	

	5.00322
	Termination Details
	07 5216

1.4.B.3
	W
	D
	-
	-
	

	5.00323
	Fastening patterns
	07 5216

1.4.B.4
	W
	D
	-
	-
	

	5.00324
	Tapered insulation design
	07 5216

1.4.B.5
	W
	D
	-
	-
	

	5.00325
	Selection Samples
	07 5216

1.4.C
	X
	SC
	-
	-
	

	5.00326
	Verification Samples
	07 5216

1.4.D
	X
	SC
	-
	-
	

	
	Manufacturers Certificates:
	07 5216

1.4.E
	
	
	
	
	

	5.00327
	Evidence of complying with performance requirements
	07 5216

1.4.E.1
	X
	P, CT
	-
	-
	

	5.00328
	Product Test Reports
	07 5216

1.4.F
	X
	P, TR
	-
	-
	

	5.00329
	Research/Evaluation Reports
	07 5216

1.4.G
	X
	P
	-
	-
	

	5.00330
	Manufacturer’s Instructions:

published installation instructions and methods
	07 5216

1.4.H.1
	W
	P, II
	-
	-
	

	5.00331
	Qualification Data
	07 5216

1.4.I
	X
	P
	-
	-
	

	5.00332
	Sustainable Design:

Product Test Reports for roof materials, indicating that roof materials comply with Solar Reflectance Index requirement
	07 5216

1.5.A
	X
	TR
	-
	-
	

	5.00333
	Sustainable Design:

Product data for adhesives and sealants, including printed statement of VOC content
	07 5216

1.5.B
	X
	P
	-
	-
	

	5.00334
	Sustainable Design:

Submit Manufacturer’s documentation of Energy Star labeled roofing materials
	07 5216

1.5.C
	X
	P
	-
	-
	

	5.00335
	Maintenance data: for roofing system, to include in roofing manuals
	07 5216

1.6.A
	at closeout
	P
	-
	-
	

	5.00336
	Roofing membrane Manufacturer’s warranty covering materials
	07 5216

1.6.B.1
	at closeout
	P, WA
	-
	-
	

	5.00337
	Roofing Subcontractors Warranty covering workmanship
	07 5216

1.6.B.2
	at closeout
	P, WA
	-
	-
	

	Styrene-Butadiene-Styrene Modified Bituminous Membrane Roofing Cold-Applied

	5.00338
	Preparation instructions and recommendations
	07 5217

1.4.A.1
	W
	P
	-
	-
	

	5.00339
	Storage and handling requirements and recommendations
	07 5217

1.4.A.2
	X
	P
	-
	-
	

	5.00340
	Roof insulation product data sheets
	07 5217

1.4.A.3
	X
	P
	-
	-
	

	5.00341
	Manufacturer’s published specifications, base flashing details for the specified system
	07 5217

1.4.A.4
	W
	P
	-
	-
	

	5.00342
	Material safety data sheets for all roofing materials to be used
	07 5217

1.4.A.5
	W
	P
	-
	-
	

	5.00343
	Shop Drawings
	07 5217

1.4.B
	F
	SD
	-
	-
	

	5.00344
	Roof system and base configuration
	07 5217

1.4.B.1
	F
	D
	-
	-
	

	5.00345
	Penetration details
	07 5217

1.4.B.2
	F
	D
	-
	-
	

	5.00346
	Termination details
	07 5217

1.4.B.3
	F
	D
	-
	-
	

	5.00347
	Fastening Patterns
	07 5217

1.4.B.4
	F
	D
	-
	-
	

	5.00348
	Tapered insulation design
	07 5217

1.4.B.5
	F
	D
	-
	-
	

	5.00349
	Selection Samples
	07 5217

1.4.C
	X
	SC (2)
	-
	-
	

	5.00350
	Verification Samples
	07 5217

1.4.D
	X
	SC (2)
	-
	-
	

	5.00351
	Manufacturers Certificates
	07 5217

1.4.E
	X
	P, CT
	-
	-
	

	5.00352
	Evidence of complying with requirements
	07 5217

1.4.E.1
	Y
	P
	-
	-
	

	5.00353
	Product Test Reports
	07 5217

1.4.F
	X
	TR
	-
	-
	

	5.00354
	Research/Evaluation Reports
	07 5217

1.4.G
	X
	P
	-
	-
	

	5.00355
	Manufacturer’s Instructions
	07 5217

1.4.H
	W
	P, II
	-
	-
	

	5.00356
	Qualification Data
	07 5217

1.4.I
	W
	P
	-
	-
	

	5.00357
	Sustainable Design: Product Test Reports for roof materials, indicating that roof materials comply with Solar Reflectance Index requirement
	07 5217

1.5.A
	X
	P, TR
	-
	-
	

	5.00358
	Sustainable Design: Product data for adhesives and sealants, including printed statement of VOC content
	07 5217

1.5.B
	X
	P
	-
	-
	

	5.00359
	Sustainable Design: Submit Manufacturer’s documentation of Energy Star labeled roofing materials
	07 5217

1.5.C
	X
	P
	-
	-
	

	5.00360
	Maintenance data: for roofing system, to include in roofing manuals
	07 5217

1.6.A
	at closeout
	P, OM
	-
	-
	

	5.00361
	Roofing membrane Manufacturer’s warranty covering materials
	07 5217

1.6.B.1
	at closeout
	P, WA
	-
	-
	

	5.00362
	Roofing Subcontractors Warranty covering workmanship
	07 5217

1.6.B.2
	at closeout
	P, WA
	-
	-
	

	Chlorosulfonate-Polyethylene Roofing

	
	Product Data: Manufacturer’s data sheets on each product to be used including:
	
	
	
	
	
	

	5.00363
	Preparation instructions and recommendations.
	07 5316
1.4.A.1
	X
	P
	-
	-
	

	5.00364
	Storage and handling requirements and recommendations.
	07 5316
1.4.A.2
	X
	P
	-
	-
	

	5.00365
	Roof insulation.
	07 5316
1.4.A.3
	X
	P
	-
	-
	

	5.00366
	Manufacturer’s published specifications, base flashing details, for the specified system.
	07 5316
1.4.A.4
	F
	P
	-
	-
	

	5.00367
	Submit Material Safety Data Sheets on all roofing materials to be used.
	07 5316
1.4.A.5
	U
	P
	-
	-
	

	
	Shop Drawings:
	
	
	
	-
	-
	

	5.00368
	Roof system and base flashing configuration.
	07 5316
1.4.B.1
	F
	SD
	-
	-
	

	5.00369
	Penetration details.
	07 5316
1.4.B.2
	F
	SD
	-
	-
	

	5.00370
	Termination details.
	07 5316
1.4.B.3
	F
	SD
	-
	-
	

	5.00371
	Fastening patterns.
	07 5316
1.4.B.4
	F
	SD
	-
	-
	

	5.00372
	Tapered insulation design.
	07 5316
1.4.B.5
	F
	SD
	-
	-
	

	5.00373
	Selection Samples: For each product specified, two samples representing manufacturer’s full range of available colors and types
	07 5316
1.4.C
	X
	SC(2)
	-
	-
	

	5.00374
	Verification Samples: For each finish product specified, two samples representing actual product, color and finish
	07 5316
1.4.D
	X
	SC(2)
	-
	-
	

	5.00375
	Manufacturer’s Certificates. Submit evidence of complying with performance requirements.
	07 5316
1.4.E
	X
	CT
	-
	-
	

	5.00376
	Product Test Reports.
	07 5316
1.4.F
	X
	P, TR
	-
	-
	

	5.00377
	Research/Evaluation reports
	07 5316
1.4.G
	X
	P
	-
	-
	

	5.00378
	Manufacturer’s instructions: published installation instructions and methods.
	07 5316
1.4.H
	F
	P, II
	-
	-
	

	5.00379 Y
	Qualification data: for qualified [installer] [manufacturer] [testing agency]
	07 5316
1.4.I
	W
	P, CD
	-
	-
	

	
	Sustainable Design Submittals:
	07 5316
1.5
	
	
	
	
	

	5.00380
	Manufacturer’s Certificate: Certify products meet or exceed specified sustainable design requirements.
	07 5316
1.5.A
	F
	P, CT
	-
	-
	

	5.00381
	Materials Resources Certificates: Certify recycled material content for recycled content products.
	07 5316
1.5.B.1
	F
	P, CT
	-
	-
	

	5.00382
	Materials Resources Certificates: Certify source for regional materials and distance from Project site.
	07 5316
1.5.B.2
	F
	P, CT
	-
	-
	

	5.00383
	Product Test Reports for roof materials, indicating that roof materials comply with Solar Reflectance Index requirement.
	07 5316
1.5.C
	F
	P, TR
	-
	-
	

	5.00384
	Submit manufacturer’s documentation of Energy Star labeled roofing materials.
	07 5316
1.5.D
	F
	P
	-
	-
	

	5.00385
	Product data for adhesives and sealants, including printed statement of VOC content.
	07 5316
1.5.E
	U
	P
	-
	-
	

	
	Close-out Submittals
	
	
	
	
	
	

	5.00386
	Maintenance data: for roofing system to include in maintenance manuals.
	07 5316
1.6.A
	At closeout
	M
	-
	-
	

	5.00387
	Warranties: Submit a copy of the membrane manufacturer’s warranty covering materials.
	07 5316
1.6.B.1
	At closeout
	WA
	-
	-
	

	5.00388
	Warranties: Submit copy of the Roofing Subcontractor’s warranty covering workmanship.
	07 5316
1.6.B.2
	At closeout
	WA
	-
	-
	

	Sheet Metal Flashing and Trim

	5.00389
	Catalog Data
	07 6200 1.3.A.1
	X
	P, CD
	-
	-
	

	5.00390
	Product Data
	07 6200 1.3.A
	X
	P
	-
	-
	

	5.00391
	Shop Drawings: Include details for forming, joining, supporting, and securing sheet metal flashing and trim, including pattern of seams, termination points, fixed points, expansion joints, expansion-joint covers, edge conditions, special conditions, and connections to adjoining work.
	07 6200 1.3.B.1
	W
	D
	-
	-
	

	5.00392
	Samples for Initial Selection Purposes: Submit manufacturer’s color charts and texture variations for specified sheet materials to be exposed as finished surfaces
	07 6200 1.3.B.2
	X
	SC
	-
	-
	

	5.00393
	Sustainable Design: Manufacturer’s Certificate
	07 6200 1.4.A
	X
	P, CT
	-
	-
	

	5.00394
	Sustainable Design: Material Resources Certificates:

Certify recycled material content for recycled content products
	07 6200 1.4.B.1
	X
	P, CT
	-
	-
	

	5.00395
	Maintenance Data: For sheet metal flashing, trim and accessories to include in maintenance manuals
	07 6200 1.5.A
	at closeout
	P
	-
	-
	

	5.00396
	Sample of special warranty
	07 6200 1.5.B
	at closeout
	P, WA
	-
	-
	

	Roof Specialties

	5.00397
	Product Data
	07 7100 1.3.A
	X
	P, ML
	-
	-
	

	5.00398
	Shop drawings for roof accessories
	07 7100 1.3.B
	F
	SD
	-
	-
	

	5.00399
	Coordination Drawings: roof plans
	07 7100 1.3.B.1
	F
	SD
	-
	-
	

	5.00400
	Samples
	07 7100 1.3.C
	X
	S
	-
	-
	

	5.00401
	Manufacturer’s Installation instructions
	07 7100 1.3.D
	W
	P, II
	-
	-
	

	5.00402
	Manufacturer’s Certificate
	07 7100 1.4.A
	W
	P, CT
	-
	-
	

	5.00403
	Materials Resources Certificates:
1. certify recycled material content for recycled content products.
	07 7100 1.4.B
	W
	P, CT
	-
	-
	

	5.00404
	Operation and Maintenance Data
	07 7100 1.5.A
	At closeout
	P, OM
	-
	-
	

	5.00405
	Warranty
	07 7100 1.5.B
	Z
	P, WA
	-
	-
	

	Roof Hatches

	5.00406
	Catalog data
	07 7233 1.3.A.1
	X
	P, CD
	-
	-
	

	5.00407
	Installation instructions
	07 7233 1.3.A.2
	W
	P, II
	-
	-
	

	5.00408
	Warranty
	07 7233 1.3.A.3
	Z
	P, WA
	-
	-
	

	Roof Pavers

	5.00409
	Catalog data
	07 7600 1.2.A.1
	X
	P, CD
	Y
	Y
	

	5.00410
	Installation instructions
	07 7600 1.2.A.2
	W
	P, II
	-
	-
	

	5.00411
	Samples
	07 7600 1.2.A.3
	X
	(2)S
	-
	-
	

	5.00412
	Warranty
	07 7600 1.2.A.4
	Z
	P, WA
	-
	-
	

	Firestopping

	5.00413
	Product data
	07 8400 1.4.A
	X
	P
	Y
	Y
	

	5.00414
	Schedule
	07 8400 1.4.B
	W
	P, OT
	Y
	Y
	

	5.00415
	Manufacturer’s Certificate
	07 8400 1.4.C
	W
	P
	Y
	Y
	

	5.00416
	Engineering judgments
	07 8400 1.4.D
	W
	P, D
	Y
	Y
	

	5.00417
	Manufacturer’s installation instructions
	07 8400 1.4.E
	W
	D
	Y
	Y
	

	5.00418
	Qualification Data
	07 8400 1.5.A
	
	
	
	
	

	5.00419
	Product Test Reports
	07 8400 1.5.B
	
	
	
	
	

	5.00420
	Material Safety Data Sheets for each product supplied
	07 8400 1.5.C
	
	
	
	
	

	5.00421
	Materials Resources Certificates:
	07 8400 1.6.A
	
	
	
	
	

	5.00422
	Certify recycled material content for recycled contents products.
	07 8400 1.6.A.1
	
	
	
	
	

	5.00423
	Certify source for regional materials and distance from Project site.
	07 8400 1.6.A.2
	
	
	
	
	

	5.00424
	Indoor Air Quality Certificates:
	07 8400 1.6.B
	
	
	
	
	

	5.00425
	Certify volatile organic compound content for each interior [adhesive] [and] [sealant] and related primer
	07 8400 1.6.B.1
	
	
	
	
	

	5.00426
	Certify firestopping products contain no added urea formaldehyde resins
	07 8400 1.6.B.2
	
	
	
	
	

	5.00427
	Laboratory Test Reports
	07 8400 1.6.C
	
	
	
	
	

	5.00428
	Complete maintenance material and detailed instructions for repair/modifications for each product supplied
	07 8400 1.7.A
	At closeout
	O M, SP
	
	
	

	5.00429
	Installer Certificates
	07 8400 1.7.B
	At closeout
	CT
	
	
	

	Joint Sealants

	5.00430
	Product data
	07 9200 1.3.A
	X
	P, CD
	-
	-
	

	5.00431
	Joint Sealant Schedule to include:
1. Joint sealant application, joint location, and designation.

2. Joint sealant manufacturer and product name.

3. Joint sealant formulation.

4. Joint sealant color.
	07 9200 1.3.B
	X
	P
	-
	-
	

	5.00432
	Samples for initial selection.
	07 9200 1.3.C
	X
	S, SC
	-
	-
	

	5.00433
	Samples for verification
	07 9200 1.3.D
	X
	S, SC
	-
	-
	

	5.00434
	Manufacturer’s Certifications
	07 9200 1.3.E
	X
	CT
	-
	-
	

	5.00435
	Material Safety Data Sheets (MSDS)
	07 9200 1.3.F
	W
	P
	-
	-
	

	5.00436
	Product test reports
	07 9200 1.3.G
	X
	P, TR
	-
	-
	

	5.00437
	Manufacturer’s installation instructions
	07 9200 1.3.H
	W
	P, II
	-
	-
	

	5.00438
	Qualification data
	07 9200 1.3.I
	W
	P, CD
	-
	-
	

	5.00439
	Product data
	07 9200 1.4.A
	X
	P,
	-
	-
	

	5.00440
	Manufacturer’s certificate
	07 9200 1.4.B
	X
	CT, P
	-
	-
	

	5.00441
	Volatile organic compound (VOC) compliance certifications
	07 9200 1.4.C
	X
	CT, P
	-
	-
	

	5.00442
	Warranty
	07 9200 1.5.A
	At closeout
	P, WA
	-
	-
	

	
	
	
	
	
	
	
	

	Metal Doors and Frames

	5.00443
	Catalog data
	08 1100 1.3.A.1
	X
	P, CD
	-
	-
	

	5.00444
	Certifications
	08 1100 1.3.A.2
	W
	P, CT
	-
	-
	

	5.00445
	Shop drawings for fabrication and installation of steel door and frames.
	08 1100 1.3.A.3
	F
	SD
	-
	-
	

	Hollow Metal Frames

	5.00446
	Catalog data
	08 1213 1.2.A.1
	X
	P, CD
	-
	-
	

	5.00447
	Certifications
	08 1213 1.2.A.2
	W
	P, CT
	-
	-
	

	5.00448
	Shop drawings
	08 1213 1.2.A.3
	F
	D
	-
	-
	

	Wood Doors

	5.00449
	Catalog data
	08 1400 1.2.A.1
	X
	P, CD
	-
	-
	

	5.00450
	LEED Submittals (if claiming credits)
	08 1400 1.2.A.2
	X
	P
	-
	-
	

	5.00451
	Color and finish samples
	08 1400 1.2.A.3
	X
	S,SC
	Y
	Y
	

	5.00452
	Shop drawings
	08 1400 1.2.A.4
	F
	SD
	-
	-
	

	5.00453
	Warranty
	08 1400 1.2.A.5
	at closeout
	P, WA
	-
	-
	

	Access Doors and Panels

	5.00454
	Catalog data
	08 3100 1.2.A.1
	X
	P, CD
	-
	-
	

	5.00455
	Manufacturer’s installation instructions
	08 3100 1.2.A.2
	W
	P, II
	-
	-
	

	5.00456
	Schedule
	08 3100 1.2.A.3
	W
	P
	-
	-
	

	Overhead Coiling Doors

	5.00457
	Catalog data
	08 3323 1.3.A.1
	X
	P, CD
	-
	-
	

	5.00458
	Shop drawings
	08 3323 1.3.A.2
	F
	SD
	-
	-
	

	5.00459
	Manufacturer’s installation instructions
	08 3323 1.3.A.3
	W
	P, II
	-
	-
	

	5.00460
	Operation and maintenance data
	08 3323 1.3.A.4
	at closeout
	P, OM
	-
	-
	

	5.00461
	Manufacturer’s standard labor and material warranty
	08 3323 1.3.A.5
	at closeout
	P, WA
	-
	-
	

	Aluminum-Framed Entrances and Storefronts

	5.00462
	Catalog data
	08 4113 1.4.A.1
	X
	P, CD
	-
	-
	

	5.00463
	Calculations or load tables
	08 4113 1.4.A.2
	F
	P, CA
	-
	-
	

	5.00464
	Shop drawings
	08 4113 1.4.A.3
	F
	SD
	Y
	Y
	

	5.00465
	Samples
	08 4113 1.4.A.4
	X
	(2)S
	-
	-
	

	5.00466
	Manufacturer’s standard warranty
	08 4113 1.4.A.5
	at closeout
	P
	-
	-
	

	Aluminum Windows

	5.00467
	Catalog data
	08 5113 1.4.A.1
	X
	P, CD
	-
	-
	

	5.00468
	Shop drawings
	08 5113 1.4.A.2
	W
	D
	Y
	Y
	

	5.00469
	Warranty
	08 5113 1.4.A.3
	Z
	P, WA
	-
	-
	

	Door Hardware

	5.00470
	Catalog data
	08 7100 1.5.A.1
	X
	P, CD
	-
	-
	

	5.00471
	Materials list of final hardware schedule
	08 7100 1.5.A.2
	X
	P
	-
	-
	

	5.00472
	Final Hardware schedule
	08 7100 1.5.A.3
	X
	P
	Y
	Y
	

	5.00473
	Submittal sequence
	08 7100 1.5.A.4
	F
	P, D
	-
	-
	

	5.00474
	5 year warranty on materials and installation workmanship
	08 7100 1.5.A.5
	at closeout
	WA
	-
	-
	

	5.00475
	Manufacturer’s standard materials and workmanship 2 yr. warranty
	08 7100 1.5.A.6
	at closeout
	WA
	-
	-
	

	5.00476
	Complete set of specialized tools and maintenance instructions
	08 7100 1.5.A.7
	Z
	P
	-
	-
	

	Glazing

	5.00477
	Catalog data on glass types
	08 8000 1.3.A.1
	X
	P
	Y
	Y
	

	5.00478
	Catalog data on glazing compounds
	08 8000 1.3.A.2
	X
	P
	-
	-
	

	5.00479
	Manufacturer’s certs that glazing meets or exceeds requirements.
	08 8000 1.3.A.3
	W
	P
	-
	-
	

	5.00480
	Glazing compound manufacturer’s installation instructions
	08 8000 1.3.A.4
	W
	P
	-
	-
	

	5.00481
	LEED: Product Data for Credit EQ 4.1
	08 8000 1.3.A.5
	X
	P
	-
	-
	

	5.00482
	Samples of only special types of glass
	08 8000 1.3.A.6
	Z
	S
	-
	-
	

	5.00483
	Three inch long beads of glazing sealant for color selection
	08 8000 1.3.A.7
	X
	(S)
	-
	-
	

	5.00484
	Manufacturer’s standard labor and material replacement warranty
	08 8000 1.3.A.8
	at closeout
	P
	-
	-
	

	Louvers

	5.00485
	Catalog data product criteria
	08 9100 1.3.A.1
	X
	P
	-
	-
	

	5.00486
	Manufacturer’s installation instructions
	08 9100 1.3.A.2
	W
	P
	-
	-
	

	5.00487
	Samples of color charts for metal and screen
	08 9100 1.3.A.3
	X
	S
	Y
	Y
	

	5.00488
	Shop drawings of component details, framed openings, bearing, and anchor location of fasteners and accessories
	08 9100 1.3.A.4
	F
	SD
	Y
	Y
	

	
	
	
	
	
	
	
	

	Gypsum Board Systems

	5.00489
	Catalog data
	09 2116 1.2.A.1
	X
	P, CD
	-
	-
	

	5.00490
	Gypsum manufacturer’s documentation of recycled content for gypsum board
	09 2116 1.2.A.2
	X
	P
	-
	-
	

	5.00491
	Gypsum manufacturer’s documentation of buyback and/or recycling program
	09 2116 1.2.A.3
	X
	P
	-
	-
	

	5.00492
	Manufacturer’s written certification that all materials are free of asbestos
	09 2116 1.2.A.4
	W
	P, CT
	-
	-
	

	5.00493
	Manufacturer’s installation instructions
	09 2116 1.2.A.5
	W
	P, II
	-
	-
	

	5.00494
	Twelve inch square sample
	09 2116 1.2.A.6
	Z
	S
	-
	-
	

	Gypsum Roof Board

	5.00495
	Product data
	09 2913 1.2.A
	X
	P
	-
	-
	

	5.00496
	Shop drawings
	09 2913 1.2.B
	F
	SD
	-
	-
	

	5.00497
	Certification
	09 2913 1.2.C
	W
	P, CT
	-
	-
	

	Ceramic Tiling

	5.00498
	Samples of proposed tile
	09 3013 1.2.A.1
	X
	S
	Y
	Y
	

	5.00499
	Samples of grout material
	09 3013 1.2.A.2
	X
	S
	Y
	Y
	

	5.00500
	Manufacturer’s installation instructions
	09 3013 1.2.A.3
	W
	P, II
	-
	-
	

	Acoustical Ceilings

	5.00501
	[Product Data]
	09 5100 1.5.A
	X
	P
	-
	-
	

	5.00502
	Shop Drawings
	09 5100 1.5.B
	F
	SD
	-
	-
	

	5.00503
	[Samples: Submit two [____x___] inch in size of ceiling grid and panel, illustrating finishes and color.]
	09 5100 1.5.C
	X
	S(2)
	Y
	Y
	

	5.00504
	Manufacturer’s installation instructions
	09 5100 1.5.D
	W
	II, P
	-
	-
	

	5.00505
	Manufacturer’s Certificate: Certify products meet or exceed specified sustainable design requirements.

	09 5100 1.6.A
	W
	CT, P
	-
	-
	

	5.00506
	Materials Resources Certificates:
1. Certify source and origin for [salvaged] [and] [reused] products.
2. Certify recycled material content for recycled content products.

3. Certify source for local and regional materials and distance from Project site.
	09 5100 1.6.A.1
	W
	CT, P
	-
	-
	

	5.00507
	Indoor Air Quality Certificates: certify volatile organic compound content for each interior sealant and related primer.
	09 5100 1.6.A.2
	W
	CT, P
	-
	-
	

	5.00508
	Operation and maintenance data
	09 5100 1.7.A
	At closeout
	O M
	-
	-
	

	5.00509
	Warranty documentation
	09 5100 1.7.B
	At closeout
	WA
	-
	-
	

	5.00510
	Project records documentation
	09 5100 1.7.C
	At closeout
	RD
	-
	-
	

	
	Extra Stock Materials
	09 5100 1.8
	
	
	-
	-
	

	5.00511
	Furnish [________] sq ft of extra [tile] [panels] [metal pans] to the LANL Subcontract Technical Representative (STR), or
	09 5100 1.8.A
	At closeout
	SP
	-
	-
	

	5.00512
	Furnish [________] percent of total acoustic unit area of extra [tile] [panels] [metal pans] to the LANL Subcontract Technical Representative (STR).
	09 5100 1.8.B
	At closeout
	SP
	-
	-
	

	Resilient Flooring

	5.00513
	Product data
	09 6500 1.3.A
	X
	P, S
	Y
	Y
	

	5.00514
	Samples
	09 6500 1.3.B
	Z
	SC
	Y
	Y
	

	5.00515
	Manufacturer’s installation instructions.
	09 6500 1.3.C
	W
	P, II
	-
	-
	

	5.00516
	Sustainable Design: certification that percentage of recovered materials will be at least equal to amount specified in Part 2 for applicable material
	09 6500 1.4.A
	X
	P, CT
	-
	-
	

	5.00517
	Sustainable Design: Indoor air quality certificates
	09 6500 1.4.B
	X
	P, CT
	-
	-
	

	5.00518
	Closeout Submittals: Provide manufacturer’s cleaning and maintenance information
	09 6500 1.5
	at closeout
	P
	-
	-
	

	5.00519
	Maintenance Material: At least 5% of calculated area of flooring materials of each type specified
	09 6500 1.6
	at closeout
	P
	-
	-
	

	Sheet Carpeting

	5.00520
	Catalog data
	09 8613 1.3.A.1
	X
	P, CD
	-
	-
	

	5.00521
	Manufacturer’s certificate
	09 8613 1.3.A.2
	W
	P, CT
	-
	-
	

	5.00522
	Manufacturer’s installation instructions
	09 8613 1.3.A.3
	W
	P, II
	-
	-
	

	5.00523
	Four carpet tiles
	09 8613 1.3.A.4
	at closeout
	S
	-
	-
	

	5.00524
	Shop drawings
	09 8613 1.3.A.5
	F
	SD
	Y
	Y
	

	5.00525
	Maintenance data
	09 8613 1.3.A.6
	at closeout
	P
	-
	-
	

	5.00526
	Project written warranty for all labor and materials, signed by Subcontractor, Installer
	09 8613 1.3.A.7
	at closeout
	P
	-
	Y
	

	Sheet Carpeting

	5.00527
	Catalog data
	09 6816 1.2.A.1
	X
	P, CD
	-
	-
	

	5.00528
	Manufacturer's certificate
	09 6816 1.2.A.2
	W
	P, CT
	-
	-
	

	5.00529
	Manufacturer’s certificate
	09 6816 1.2.A.3
	W
	P
	-
	-
	

	5.00530
	Four 12 by 12 inch samples
	09 6816 1.2.A.4
	X
	(4)S
	-
	-
	

	5.00531
	Shop drawings
	09 6816 1.2.A.5
	F
	SD
	Y
	Y
	

	5.00532
	Maintenance procedures
	09 6816 1.2.A.6
	at closeout
	P
	-
	-
	

	5.00533
	Project warranty for all labor and materials, signed by Subcontractor, Installer and Manufacturer
	09 6816 1.2.A.7
	at closeout
	P
	-
	Y
	

	Access Flooring

	5.00534
	Product Data: Unless providing exactly as specified, submit data for grid system, panels, and accessories; electrical resistance characteristics and ground connection requirements
	09 6900 1.4.A
	X
	P, CD
	-
	-
	

	5.00535
	Shop Drawings
	09 6900

1.4.B
	F
	P, CT
	Y
	Y
	

	5.00536
	Samples: Submit two [____x____] inch in size of floor grid and panel, illustrating finishes and color.]
	09 6900 1.4.C
	X
	P, II
	-
	-
	

	5.00537
	Manufacturer's Certificate: Certify products meet or exceed specified requirements.
	09 6900
1.4.D
	W
	S
	-
	Y
	

	5.00538
	[Delegated Design Submittals: Seismic design calculations, bearing the seal of a licensed New Mexico Professional Engineer, demonstrating that the proposed floor systems meets requirements for seismic performance.]
	09 6900

1.4.E
	F
	SD
	-
	-
	

	5.00539
	Manufacturer's Installation Instructions: Submit special procedures, perimeter conditions requiring special attention, and [________]
	09 6900

1.4.F
	W
	P
	-
	-
	

	5.00540
	Sustainable Design Submittals:
	09 6900
1.5
	X
	OT
	-
	-
	

	5.00541
	Manufacturer's Certificate: Certify products meet or exceed specified sustainable design requirements
	09 6900
1.5.A
	X
	P, CT
	-
	-
	

	5.00542
	Materials Resources Certificates
	09 6900
1.5.A.1
	X
	P, CT
	-
	-
	

	5.00543
	Certify source and origin for [salvaged] [and] [reused] products
	09 6900
1.5.A.1.a
	X
	P
	-
	-
	

	5.00544
	Certify recycled material content for recycled content products.
	09 6900
1.5.A.1.b
	X
	P
	-
	-
	

	5.00545
	Certify source for local and regional materials and distance from Project site.
	09 6900
1.5.A.1.c
	X
	P
	-
	-
	

	5.00546
	Indoor Air Quality Certificates: Certify volatile organic compound content for each interior [adhesive] [and] [sealant] and related primer.
	09 6900
1.5.A.2
	X
	CT
	-
	-
	

	5.00547
	Operation and Maintenance Data
	09 6900
1.6.A
	At closeout
	O M
	-
	-
	

	5.00548
	Warranty Documentation
	09 6900
1.6.B
	At closeout
	WA
	-
	-
	

	5.00549
	Project Records Documentation
	09 6900
1.6.C
	At closeout
	RD
	-
	-
	

	Painting

	5.00550
	Catalog data
	09 9100 1.3.A.1
	X
	P,SC
	Y
	Y
	

	5.00551
	Qualification Data
	09 9100 1.3.A.2
	W
	P, CD
	-
	-
	

	5.00552
	Samples
	09 9100 1.3.A.3
	X
	P,SC
	-
	-
	

	5.00553
	Sustainable Design: Certificate of compliance for specified post consumer content
	09 9100 1.3.B.1
	X
	P, CT
	-
	-
	

	5.00554
	Sustainable Design: List the VOC content of each product
	09 9100 1.3.B.2
	X
	P
	-
	-
	

	5.00555
	Maintenance Material: Provide 1 extra gallon of each type, color, and surface texture to LANL with location ID
	09 9100 1.3.C.1.a
	at closeout
	OT
	-
	-
	

	
	
	
	
	
	
	
	

	Visual Display Surfaces

	5.00556
	Catalog data on marker board, tack board surface covering, trim and accessories.
	10 1100 1.3.A.1
	X
	P
	-
	-
	

	5.00557
	Tack board material color chart
	10 1100 1.3.A.2
	X
	S
	Y
	Y
	

	5.00558
	Manufacturer’s installation instructions.
	10 1100 1.3.A.3
	W
	P
	-
	-
	

	5.00559
	Maintenance information
	10 1100 1.3.A.4
	at closeout
	P
	-
	-
	

	Signage, Exterior

	5.00560
	Product Data
	10 1405 1.3.A
	X
	P
	-
	-
	

	5.00561
	Shop drawings
	10 1405 1.3.B
	F
	SD
	Y
	Y
	

	5.00562
	Samples
	10 1405 1.3.C
	X
	P,SC
	-
	-
	

	5.00563
	Manufacturer’s recommended care and cleaning methods including precautions against harmful cleaning materials and methods
	10 1405 1.4.A
	at closeout
	P
	-
	-
	

	5.00564
	Manufacturer’s warranty documents
	10 1405 1.4.B
	at closeout
	P, WA
	-
	-
	

	Signage, Interior

	5.00565
	Shop drawings
	10 1410 1.3.A
	F
	SD
	Y
	Y
	

	5.00566
	Samples
	10 1410 1.3.B
	X
	P,SC
	-
	-
	

	5.00567
	Schedule of Signs
	10. 1410

1.3C
	F
	P
	Y
	Y
	

	5.00568
	Manufacturer’s recommended maintenance methods
	10. 1410

1.4.A
	at closeout
	P
	-
	-
	

	5.00569
	Manufacturer’s warranty documentation
	10. 1410

1.4.B
	at closeout
	P, WA
	-
	-
	

	5.00570
	Template file to end-user as described in 2.2E.b
	10. 1410

1.4.C
	at closeout
	OT
	-
	-
	

	5.00571
	Maintenance Materials

template file to end-user as described in 2.2E.b below
	10. 1410

1.5.A
	at closeout
	OT
	-
	-
	

	5.00572
	Maintenance Materials

six (6) suction cup tools for changing inserts in the aluminum frame
	10. 1410

1.5.B
	at closeout
	OT
	-
	-
	

	Metal Toilet Compartments

	5.00573
	Product data
	10 2113.13 1.4.A.1
	X
	P
	-
	Y
	

	5.00574
	Shop drawings
	10 2113.13 1.4.A.2
	F
	SD
	Y
	Y
	

	5.00575
	Submit Samples
	10 2113.13 1.4.A.3
	X
	P,S
	-
	-
	

	Toilet & Bath Accessories

	5.00576
	Product Data

1. Construction details and dimensions.

2. Anchoring and mounting requirements, including requirements for cutouts in other work and substrate preparation.

3. Material and finish descriptions.

4. Features that will be included in Project.

5. Manufacturer’s warranty.
	10 2800 1.5.A
	X
	P
	-
	-
	

	5.00577
	[Samples: full size, for each accessory item to verify design, operation, and finish requirements.
	10 2800 1.5.B
	X
	S
	-
	-
	

	5.00578
	Product Schedule: indicating types, quantities, sizes and installation locations by room of each accessory required.
	10 2800 1.5.C
	W
	OT
	-
	-
	

	5.00579
	Manufacturer’s Certificate: certify products meet or exceed specified sustainable design requirements.
	10 2800
1.6.A
	X
	CT
	-
	-
	

	5.00580
	Materials Resources certificates.
	10 2800
1.6.A.1
	X
	P, CT
	-
	-
	

	5.00581
	Indoor Air Quality Certificates.
	10 2800
1.6.A.2
	X
	P, CT
	-
	-
	

	5.00582
	Warranty: Sample of special warranty
	10 2800
1.7.A
	At closeout
	WA
	-
	-
	

	5.00583
	Maintenance data: for toilet and bath accessories to include in maintenance manuals.
	10 2800
1.8.A
	At closeout
	M
	-
	-
	

	Fire Protection Specialties

	5.00584
	Catalog data
	10 4400 1.2.A.1
	X
	P, CD
	-
	Y
	

	5.00585
	Shop drawings
	10 4400 1.2.A.2
	F
	SD
	-
	Y
	

	Metal Lockers

	5.00586
	Catalog data
	10 5113 1.2.A.1
	X
	P, CD
	-
	-
	

	5.00587
	Color chart
	10 5113 1.2.A.2
	X
	P,SC
	Y
	Y
	

	5.00588
	Manufacturer’s installation instructions
	10 5113 1.2.A.3
	W
	P, II
	-
	-
	

	5.00589
	Shop drawings
	10 5113 1.2.A.4
	F
	SD
	-
	-
	

	
	
	
	
	
	
	
	

	Loading Dock Bumpers

	5.00590
	Catalog data
	11 1313 1.2.A.1
	X
	P
	-
	-
	

	5.00591
	Manufacturer’s installation instructions.
	11 1313 1.2.A.2
	W
	P, II

	-
	-
	

	Glovebox Design

	5.00592
	Submittals listed in Att.4 and in accordance w the requirements of Exh I – Lower Tier Services Plan
	11 5311.08 1.7.B
	Z
	P
	Y
	Y
	PE

	Glovebox Fabrication

	5.00593
	Submittals listed in Att.2
	11 5311.10 1.7 & 1.8
	Z
	P
	-
	-
	

	Glovebox Installation

	5.00594
	Submittals in accordance with the requirements of Exh I
	11 5311.12 1.6.B
	Z
	P
	-
	-
	

	5.00595
	Certified Material Test Report or Certificates of Conformance.
	11 5311.12 1.6.C
	W
	P, CT,TR
	-
	-
	

	5.00596
	Submittals detailed in Quality Assurance
	11 5311.12 1.6.D
	W
	P
	-
	-
	

	5.00597
	QA Manual
	11 5311.12 1.7.A
	W
	P

	Y
	Y
	

	5.00598
	Address the following in the supplier QA Manual.
	11 5311.12 1.7.B
	W
	P
	-
	-
	

	5.00599
	Fabrication and Quality Control (QC) Procedures
	11 5311.12 1.7.B.1
	F
	P
	-
	Y
	

	5.00600
	Personnel Certifications.
	11 5311.12 1.7.B.2
	F
	P
	Y
	Y
	PE

	5.00601
	Test Reports.
	11 5311.12 1.7.B.3
	F
	P, TR
	Y
	Y
	PE

	5.00602
	Material Certifications.
	11 5311.12 1.7.B.4
	F
	P, CT
	-
	-
	

	5.00603
	As-Built Drawings.
	11 5311.12 1.7.B.5
	Z
	D
	-
	-
	

	5.00604
	QA Document Package.
	11 5311.12 1.7.B.6
	w/shipment
	(3)P
	-
	-
	

	5.00605
	Torque Maps.
	11 5311.12 1.7.B.7
	w/shipment
	D
	-
	-
	

	5.00606
	Weld Map.
	11 5311.12 1.7.B.8
	w/shipment
	D
	-
	-
	

	Glovebox Gloves

	5.00607
	Description of Quality Assurance program and procedures to LANL
	11 5311.14 1.5.B.1
	SANN
	P
	-
	-
	

	5.00608
	Certificate of Conformance.
	11 5311.14 1.5.C.1
	w/shipment
	P
	-
	-
	

	5.00609
	Lot test results
	11 5311.14 1.5.D.1
	w/shipment
	P
	-
	-
	

	5.00610
	Material continuity
	11 5311.14 1.5.D.1.a
	F
	ML
	-
	-
	

	5.00611
	Visual inspection
	11 5311.14 1.5.D.1.b
	w/shipment
	OT
	-
	-
	

	5.00612
	Air tightness
	11 5311.14 1.5.D.1.c
	w/shipment
	OT
	-
	-
	

	5.00613
	Resistance to nitric acid
	11 5311.14 1.5.D.1.d
	F
	OT
	-
	-
	

	5.00614
	Aging tests
	11 5311.14 1.5.D.1.e
	F
	OT
	-
	-
	

	5.00615
	Results of mechanical properties testing
	11 5311.14 1.5.D.1.f
	F
	OT
	-
	-
	

	5.00616
	Lead equivalency measurement
	11 5311.14 1.5.D.1.g
	ANN
	OT
	-
	-
	

	5.00617
	Certification to applicable portions of the ASTM standards D120, F1236, F640
	11 5311.14 1.5.D.2
	F
	CT, P
	-
	-
	

	5.00618
	5 pairs of gloves and prototype test results per Section 2.5.A.3.
	11 5311.14 1.5.E.1
	w/shipment
	(5)P, S
	-
	-
	

	5.00619
	Verify compliance with all of the inspection.
	11 5311.14 1.5.E.2
	U
	OT
	-
	-
	

	5.00620
	Verify that the manufacturer has ensured that the shipment of gloves.
	11 5311.14 1.5.E.3
	U
	OT
	-
	-
	

	5.00621
	Maintain records of inspections.
	11 5311.14 1.5.F.1
	Z
	OT
	-
	-
	

	Glovebox Feedthroughs, Hermetically Sealed

	5.00622
	Product data
	11 5311.16 1.5.B
	X
	P
	-
	-
	

	5.00623
	Design Data
	11 5311.16 1.5.C.1.a
	F
	P
	-
	-
	

	5.00624
	Material certifications
	11 5311.16 1.5.C.2.a
	Z
	P, CT
	-
	-
	

	5.00625
	Certified Material Test Reports (CMTR’s)
	11 5311.16 1.5.C.2.b
	Z
	P, TR
	Y
	Y
	PE

	5.00626
	Documentation for potting material.
	11 5311.16 1.5.C.2.c
	Z
	P
	-
	-
	

	5.00627
	Quality Assurance/Quality Control: Test Reports
	11 5311.16 1.5.C.3
	Z
	OT, TR
	-
	-
	

	5.00628
	Documentation.
	11 5311.16 1.5.C.3.a
	Z
	P
	Y
	Y
	PE

	5.00629
	Test reports/data sheets
	11 5311.16 1.5.C.3.b
	Z
	P, TR
	Y
	Y
	PE

	5.00630
	Manufacturer’s Instructions
	11 5311.16 1.5.C.4.a
	Z
	P, II
	-
	-
	

	5.00631
	Qualification Statements
	11 5311.16 1.5.C.5
	Z
	P
	Y
	Y
	PE

	Glovebox Instrumentation

	5.00632
	Provide documentation of ISO 9001 certification
	11 5311.17 1.6.A.1
	N
	CT
	Y
	Y
	PE

	5.00633
	Provide a copy of QA plan identifying procurement, design, fabrication, test and inspection, material traceability and non-conformity controls for approval by LANL prior to subcontract award
	11 5311.17 1.6.A.2
	N
	RD, P
	Y

	Y
	PE

	5.00634
	Catalog data and certificates of conformance (COC) for all instrumentation.
	11 5311.17 1.6.A.3
	Z
	CD
	Y
	Y
	PE

	5.00635
	Provide CMTRs (alloy designations) for all process-wetted surfaces, consisting of legible copies of mill test reports indicating chemical analysis, physical test data, and heat number. COCs may be provided in lieu of CMTRs with prior LANL approval.
	11 5311.17 1.6.A.4
	F
	P, TR
	Y
	Y
	PE

	5.00636
	Calibration certification traceable to NIST standards for all instrumentation
	11 5311.17 1.6.A.5
	Z
	CT
	Y
	Y
	PE

	5.00637
	Detailed installation instructions for the model of instrument supplied.
	11 5311.17 1.6.A.6
	Z
	II
	-
	-
	

	5.00638
	Functional test procedures and reports for all instrumentation.
	11 5311.17 1.6.A.7
	Z
	TR
	-
	-
	

	5.00639
	Manufacturer’s operation and maintenance instructions for the model of instrument supplied.
	11 5311.17 1.6.A.8
	Z
	O, M
	-
	-
	

	5.00640
	Helium leak test report for all instruments located outside the glovebox boundary and interfacing with the glovebox atmosphere. Provide test reports with signatures by personnel who either performed or witnessed the helium leak test and who hold either Level II or Level III certification in accordance with ASNT SNT-TC-1A.
	11 5311.17 1.6.A.9
	Z
	TR
	Y
	Y
	PE

	5.00641
	Operating procedures, maintenance procedures, service schedules, recommended spare parts, and warranties.
	11 5311.17 1.6.A.10
	Z
	O, M, OT, SP, WA
	-
	-
	

	5.00642
	Manufacturer’s assembly drawings, wiring diagrams, and electrical schematics.
	11 5311.17 1.6.A.11
	Z
	D, ED
	-
	-
	

	Glovebox Atmosphere Regenerable Purification Systems

	5.00643
	ISO 9001 certification in accordance with Section 1.6
	11 5311.18 1.5.A.1
	Z
	OT, CT
	Y
	Y
	PE

	5.00644
	Uncontrolled copy of the supplier’s QA plan.
	11 5311.18 1.5.A.2
	Z
	P

	-
	Y
	

	5.00645
	Helium leak test
	11 5311.18 1.5.A.3
	Z
	OT, TR
	Y
	Y
	PE

	5.00646
	Helium leak test procedure per ASTM E498
	11 5311.18 1.5.A.4
	F
	OT
	-
	-
	

	5.00647
	Test reports with signatures by personnel
	11 5311.18 1.5.A.5
	Z
	O, TR
	Y
	Y
	PE

	5.00648
	NDE certifications for test personnel for approval, prior to testing
	11 5311.18 1.5.A.6
	W
	CT
	Y
	Y
	PE

	5.00649
	CMTRs (alloy designations)
	11 5311.18 1.5.A.7
	F
	P
	-
	-
	

	5.00650
	Calibration data
	11 5311.18 1.5.A.8
	W
	P
	-
	-
	

	5.00651
	Circuit wiring diagrams and electrical schematics
	11 5311.18 1.5.A.9
	Z
	D
	Y
	Y
	PE

	5.00652
	Supplier's installation instructions
	11 5311.18 1.5.A.10
	Z
	II, P
	-
	-
	

	5.00653
	Functional test procedure
	11 5311.18 1.5.A.11
	W
	P
	-
	-
	

	5.00654
	Catalog data
	11 5311.18 1.5.A.12
	X
	CD, P
	Y
	Y
	PE

	5.00655
	Performance Data/Curves
	11 5311.18 1.5.A.13
	Z
	PD
	Y
	Y
	PE

	5.00656
	Documentation of cleaning techniques
	11 5311.18 1.5.A.14
	Z
	P
	-
	-
	

	5.00657
	Drawings
	11 5311.18 1.5.A.15
	Z
	(3)D
	Y
	Y
	PE

	5.00658
	Operation and maintenance instructions
	11 5311.18 1.5.A.16
	S
	(2) P
	-
	-
	

	Chemical Resistant Coatings for Gloveboxes

	5.00659
	Product Data: Manufacturer’s technical data for specified coating.
	11 5311.19 1.5.A
	W
	P
	
	
	

	5.00660
	Installation Instructions: Manufacturer's literature indicating installation Sections and procedures for specified coating
	11 5311.19 1.5.B
	W
	II, P
	
	
	

	5.00661
	Procedures: As listed under Para 1.9 Quality Assurance and Quality Control.
	11 5311.19 1.5.C
	W
	P
	
	
	

	5.00662
	Material Certifications: As listed under paragraph 1.9 Quality Assurance and Quality Control.
	11 5311.19 1.5.D
	W
	CT, P
	
	
	

	5.00663
	Samples: Three sample coupons that have been coated per this Section. The coupons must be 6" x 6" and constructed of 7 gauge 304L stainless steel. One side of the coupon must be coated with specified coating and the other side masked or polished to match original finish
	11 5311.19 1.5.E
	W
	S
	
	
	

	
	Informational Submittals
	
	
	
	
	
	

	5.00664
	As listed under paragraph 1.9 Quality Assurance and Quality Control:

· Personnel certifications

· Test reports
· Inspection reports

· Dimensional inspection reports

· Supplier certifications
	11 5311.19 1.6.A
	W
	CT, TR
	
	
	

	5.00665
	Certificate of Conformance: A certificate of conformance must be provided and signed by the Subcontractor. This certificate must state that the glovebox coatings have been applied and tested in accordance with this Section and, if applicable, the Subcontract documents and that the final product fully complies with all technical requirements of the Subcontract.
	11 5311.19 1.6.B
	W
	CT
	
	
	

	
	Sustainable design submittals
	
	
	
	
	
	

	5.00666
	Manufacturer's Certificate: Certify products meet or exceed specified sustainable design requirements.
	11 5311.19 1.7.A
	W
	CT
	
	
	

	5.00667
	Product Data: For coating and primer, documentation including printed statement of VOC content.
	11 5311.19 1.7.B
	W
	P
	
	
	

	5.00668
	Laboratory Test Reports: For coating and primer, documentation indicating that products comply with testing and product requirements of 40 CFR 59, Subpart D (EPA Method 24) National Volatile Organic Chemical Emission Standards for Architectural Coatings, if met.
	11 5311.19 1.7.C
	W
	TR
	
	
	

	
	Closeout Submittals
	
	
	
	
	
	

	5.00669
	Shop Traveler: Completed document as listed under paragraph 1.9 Quality Assurance and Quality Control.
	11 5311.19 1.8.A
	S
	OT
	
	
	

	5.00670
	Quality Assurance Document Package: As listed under paragraph 1.9 Quality Assurance and Quality Control.
	11 5311.19 1.8.B
	S
	RD
	
	
	

	
	
	
	
	
	
	
	

	Horizontal Louver Blinds

	5.00671
	Catalog data
	12 2113 1.3.A.1
	X
	CD, P
	-
	-
	

	5.00672
	Samples
	12 2113 1.3.A.2
	X
	P,S
	-
	-
	

	5.00673
	Manufacturer’s installation instructions
	12 2113 1.3.A.3
	W
	P, II
	-
	-
	

	Manufactured Metal Casework

	5.00674
	Catalog data
	12 3100 1.3.A.1
	X
	P, CD
	-
	-
	

	5.00675
	Manufacturer’s installation instructions
	12 3100 1.3.A.4
	W
	P, II
	-
	-
	

	5.00676
	Samples
	12 3100

1.3.A.3
	X
	P,SC
	-
	-
	

	5.00677
	Shop drawings
	12 3100 1.3.A.2
	F
	D
	-
	-
	

	5.00678
	Sustainable Design:

Manufacturer’s Certificates
	12 3100 1.3.B.1.
	X
	P, CT
	-
	-
	

	5.00679
	Sustainable Design:

Materials Resources Certificates
	12 3100 1.3.B.1.a
	X
	P, CT
	-
	-
	

	5.00680
	Sustainable Design:

Indoor Air Quality Certificates
	12 3100 1.3.B.1.b
	X
	P, CT
	-
	-
	

	5.00681
	Sustainable Design:

Product Cost Data
	12 3100 1.3.B.2
	Y
	P
	-
	-
	

	5.00682
	Operations and Maintenance Data
	12 3100 1.3.C.1
	at closeout
	OM
	-
	-
	

	5.00683
	Manufacturer’s Warranty Documentation
	12 3100 1.3.C.2
	at closeout
	P, WA
	-
	-
	

	
	
	
	
	
	
	
	

	Metal Building Systems

	
	Product Data:

For each type of Metal Building System component. Include construction details, material descriptions, dimensions of individual components and profiles, and finished for the following:
	13 3419 1.4.A
	
	
	
	
	

	5.00684
	Structural wall panels
	13 3419 1.4.A.1
	X
	P, CD
	Y
	Y
	

	5.00685
	Metal roof panels
	13 3419 1.4.A.2
	X
	P, CD
	Y
	Y
	

	5.00686
	Metal wall panels
	13 3419 1.4.A.3
	X
	P, CD
	Y
	Y
	

	5.00687
	Metal liner panels
	13 3419 1.4.A.4
	X
	P, CD
	Y
	Y
	

	5.00688
	Translucent panels
	13 3419 1.4.A.5
	X
	P, CD
	Y
	Y
	

	5.00689
	Shop drawings
	13 3419 1.4.B
	X
	P, D
	Y
	Y
	

	5.00690
	Color samples
	13 3419 1.4.C.1
	X
	P,SC
	Y
	Y
	

	5.00691
	Samples for verification
	13 3419 1.4.C.2
	X
	S
	Y
	Y
	

	5.00692
	Certificates
	13 3419 1.4.D
	X
	P, CT
	Y
	Y
	

	5.00693
	Erector Certificates: For each project, from manufacturer.
	13 3419 1.4.D.1
	W
	P, CT
	Y
	Y
	

	5.00694
	Manufacturers Certificates: For each product, from manufacturer
	13 3419 1.4.D.2
	W
	P, CT
	Y
	Y
	

	5.00695
	Delegated Design Submittals
	13 3419 1.4.E
	W
	D
	Y
	Y
	

	5.00696
	Structural Basis document
	13 3419 1.4.E.1
	W
	D
	Y
	Y
	

	5.00697
	Structural-Design calculations for the Metal Building, and for the seismic design of the nonstructural components within / on it
	13 3419 1.4.E.2
	W
	D
	Y
	Y
	

	5.00698
	Statement of Structural Tests and Special Inspections (i.e., Test and Inspection Plan per LANL ESM Chapter 16).
	13 3419 1.4.E.3
	W
	P
	Y
	Y
	

	5.00699
	Anchor bolt placement plan, column reactions [,and] [______] in advance of erection drawings
	13 3419 1.4.E.4
	W
	P
	Y
	Y
	

	5.00700
	Test and evaluation Reports
	13 3419 1.4.F
	W
	P, TR
	Y
	Y
	

	5.00701
	Material Test Reports
	13 3419 1.4.F.1
	W
	P, TR
	Y
	Y
	

	5.00702
	Product Test Reports
	13 3419 1.4.F.2
	W
	P, TR
	Y
	Y
	

	5.00703
	Source Quality-Control Reports
	13 3419 1.4.F.3
	W
	P
	Y
	Y
	

	5.00704
	Field Quality-Control Reports
	13 3419 1.4.F.4
	WKLY
	P
	Y
	Y
	

	5.00705
	Manufacturer’s installation instructions
	13 3419 1.4.G
	W
	P, II
	Y
	Y
	

	5.00706
	Special procedures:

Surveys: Show final elevations and locations of major members. Indicate discrepancies between actual installation and the Subcontract Documents. Have surveyor who performed surveys certify their accuracy
	13 3419 1.4.H.1
	Y
	P
	Y
	Y
	

	5.00707
	Qualification Data: For qualified [erector] [manufacturer] [professional engineer] [land surveyor] [testing agency].
	13 3419 1.4.I
	W
	P
	Y
	Y
	

	5.00708
	Sustainable Design:

Manufacturer’s Certificate
	13 3419 1.5.A
	X
	P, CT
	Y
	Y
	

	5.00709
	Sustainable Design:

Sustainable Sites Certificates
	13 3419 1.5.A.1
	X
	P, CT
	Y
	Y
	

	5.00710
	Sustainable Design:

Materials Resources Certificates
	13 3419 1.5.A.2
	X
	P, CT
	Y
	Y
	

	5.00711
	Sustainable Design:

Indoor Air Quality Certificates
	13 3419 1.5.A.3
	X
	P, CT
	Y
	Y
	

	5.00712
	Sustainable Design:

Product Cost Data: Cost of products to verify compliance with Project sustainable design requirements. Exclude cost of labor and equipment to install products
	13 3419 1.5.B.1
	Y
	P
	Y
	Y
	

	5.00713
	Maintenance Data: for metal panel finishes, to include in maintenance manuals
	13 3419 1.6.A
	at closeout
	P, OM
	Y
	Y
	

	5.00714
	Warranties: Normal and special warranties
	13 3419 1.6.B
	at closeout
	WA
	Y
	Y
	

	5.00715
	Catalog data
	13 3425 1.3.A.1
	X
	P
	Y
	Y
	

	5.00716
	Manufacturer’s installation instructions.
	13 3425 1.3.A.2
	W
	P
	Y
	Y
	

	5.00717
	Samples of manufacturer’s standard range of colors
	13 3425 1.3.A.3
	X
	S,P
	-
	-
	

	5.00718
	Shop drawings
	13 3425 1.3.A.4
	F
	D
	Y
	Y
	

	5.00719
	Test reports
	13 3425 1.3.A.5
	WKLY
	P
	Y
	Y
	

	Sound, Vibration, and Seismic Control

	5.00720
	Catalog Data: Submit catalog data for each type of product specified. Include information substantiating equivalent corrosion resistance to zinc coated steel of alternative treatment, finish, or inherent material characteristic
	13 4800 1.4.A
	X
	P, CD
	Y
	Y
	

	5.00721
	Certifications
	13 4800 1.4.B
	W
	P, CT
	Y
	Y
	

	5.00722
	Shop Drawings: Templates, and erection and installation details as appropriate for listed Items. Ensure details are complete, to include indication of metal thickness, type, grade, class, and dimensions. Show construction details, reinforcement, anchorage and installation with relation to building construction.
	13 4800 1.4.C
	F
	D
	Y
	Y
	

	5.00723
	Documentation: Project Record Documents to include actual layout of supports / braces, specified certifications, and field test reports of anchorage installation
	13 4800 1.5.A
	at closeout
	RD, P, D
	Y
	Y
	

	
	
	
	
	
	
	
	

	Hydraulic Freight Elevators

	5.00724
	Catalog data: Signal and operating features
	14 2413 1.3.B.1
	X
	P
	-
	-
	

	5.00725
	Cab dimensions, layout and components
	14 2413 1.3.B.2
	X
	P
	-
	-
	

	5.00726
	Cab and hoistway doors and frames.
	14 2413 1.3.B.3
	X
	P
	-
	-
	

	5.00727
	Electrical characteristics
	14 2413 1.3.B.4
	X
	P
	-
	-
	

	5.00728
	Two samples, at least 2 inches square.
	14 2413 1.3.C
	X
	(2)S
	-
	-
	

	5.00729
	Shop drawings: Motor & pump
	14 2413 1.3.D.1
	F
	D
	-
	-
	

	5.00730
	Shop drawings: car
	14 2413 1.3.D.2
	F
	D
	-
	-
	

	5.00731
	Shop drawings: rail bracket
	14 2413 1.3.D.3
	F
	D
	-
	-
	

	5.00732
	Shop drawings: weight of components.
	14 2413 1.3.D.4
	F
	D
	-
	-
	

	5.00733
	Shop drawings: loads
	14 2413 1.3.D.5
	F
	D
	-
	-
	

	5.00734
	Shop drawings: clearances
	14 2413 1.3.D.6
	F
	D
	-
	-
	

	5.00735
	Shop drawings: components
	14 2413 1.3.D.7
	F
	D
	-
	-
	

	5.00736
	Shop drawings: connections for car light and telephone.
	14 2413 1.3.D.8
	F
	D
	-
	-
	

	5.00737
	Shop drawings: locations and sizes of access doors, doors and frames.
	14 2413 1.3.D.9
	F
	D
	-
	-
	

	5.00738
	Shop drawings: expected heat dissipation of elevator equipment
	14 2413 1.3.D.10
	F
	D
	-
	-
	

	5.00739
	Shop drawings: applicable seismic design data
	14 2413 1.3.D.11
	F
	D
	-
	-
	

	5.00740
	Shop drawings: electrical characteristics
	14 2413 1.3.D.12
	F
	D
	-
	-
	

	5.00741
	Shop drawings: Show arrangement of equipment
	14 2413 1.3.D.13
	F
	D
	-
	-
	

	5.00742
	Shop drawings: cab and hoist way door and frame details.
	14 2413 1.3.D.14
	F
	D
	-
	-
	

	5.00743
	Shop drawings: interface with building security system.
	14 2413 1.3.D.15
	F
	D
	-
	-
	

	
	Operation and Maintenance Data:
	14 2413 1.3.E
	
	
	
	
	

	5.00744
	Include a parts catalog
	14 2413 1.3.E.1
	at closeout
	P
	-
	-
	

	5.00745
	Technical information
	14 2413 1.3.E.2
	at closeout
	P
	-
	-
	

	5.00746
	Legible schematic of hydraulic piping and wiring diagrams
	14 2413 1.3.E.3
	at closeout
	P
	-
	-
	

	5.00747
	List of all of the elevator equipment with a description
	14 2413 1.3.E.4
	at closeout
	P, PH
	-
	-
	

	5.00748
	Complete sequence of operation and control
	14 2413 1.3.E.5
	at closeout
	P
	-
	-
	

	5.00749
	List with the name of the manufacturer
	14 2413 1.3.E.6
	at closeout
	P
	-
	-
	

	5.00750
	1 copy of master electric and hydraulic schematic and 1 copy of lubrication chart, each framed with clear plastic, mounted on machine room wall.
	14 2413 1.3.E.8
	at closeout
	(1)P, (1)P
	-
	-
	

	5.00751
	Test reports from independent elevator inspector per PART 3, Field Quality Control.
	14 2413 1.3.F
	Y
	P
	Y
	Y
	PE

	Hydraulic Passenger Elevators

	5.00752
	Catalog data: Signal and operating features
	14 2423 1.3.B.1
	X
	P
	-
	-
	

	5.00753
	Catalog data: Cab dimensions, layout and components
	14 2423 1.3.B.2
	X
	P
	-
	-
	

	5.00754
	Catalog data: Cab and hoistway doors and frames.
	14 2423 1.3.B.3
	X
	P
	-
	-
	

	5.00755
	Catalog data: Electrical characteristics
	14 2423 1.3.B.4
	X
	P
	-
	-
	

	5.00756
	Two samples, at least 2 inches square
	14 2423 1.3.C
	X
	(2)S
	-
	-
	

	5.00757
	Shop drawings: Motor and hydraulic pump
	14 2423 1.3.D.1
	F
	SD
	-
	-
	

	5.00758
	Shop drawings: Car, machine beams, guide rails, buffers
	14 2423 1.3.D.2
	F
	SD
	-
	-
	

	5.00759
	Shop drawings: rail bracket spacing
	14 2423 1.3.D.3
	F
	SD
	-
	-
	

	5.00760
	Shop drawings: individual weight of components
	14 2423 1.3.D.4
	F
	SD
	-
	-
	

	5.00761
	Shop drawings: loads
	14 2423 1.3.D.5
	F
	SD
	-
	-
	

	5.00762
	Shop drawings: clearances and overtravel of car.
	14 2423 1.3.D.6
	F
	SD
	-
	-
	

	5.00763
	Shop drawings: location of components in machine room.
	14 2423 1.3.D.7
	F
	SD
	-
	-
	

	5.00764
	Shop drawings: locations in hoistway and machine room of connections for car light and telephone.
	14 2423 1.3.D.8
	F
	SD
	-
	-
	

	5.00765
	Shop drawings: locations and sizes.
	14 2423 1.3.D.9
	F
	SD
	-
	-
	

	5.00766
	Shop drawings: expected heat dissipation of elevator equipment
	14 2423 1.3.D.10
	F
	SD
	-
	-
	

	5.00767
	Shop drawings: applicable seismic design data
	14 2423 1.3.D.11
	F
	SD
	-
	-
	

	5.00768
	Shop drawings: electrical characteristics
	14 2423 1.3.D.12
	F
	SD
	-
	-
	

	5.00769
	Shop drawings: Show arrangement of equipment in machine room
	14 2423 1.3.D.13
	F
	SD
	-
	-
	

	5.00770
	Shop drawings: cab and hoist way door and frame details.
	14 2423 1.3.D.14
	F
	SD
	-
	-
	

	5.00771
	Shop drawings: interface with building security system.
	14 2423 1.3.D.15
	F
	SD
	-
	-
	

	5.00772
	Operation and Maintenance Data:
	14 2423 1.3.E
	at closeout
	OM
	-
	-
	

	5.00773
	Include a parts catalog
	14 2423 1.3.E.1
	at closeout
	P
	-
	-
	

	5.00774
	Technical information
	14 2423 1.3.E.2
	at closeout
	P
	-
	-
	

	5.00775
	Legible schematic of hydraulic piping and wiring diagrams
	14 2423 1.3.E.3
	at closeout
	P
	-
	-
	

	5.00776
	List of all of the elevator equipment with a description, a picture, and a current part number.
	14 2423 1.3.E.4
	at closeout
	P, PH
	-
	-
	

	5.00777
	Complete sequence of operation and control of the elevator system
	14 2423 1.3.E.5
	at closeout
	P
	-
	-
	

	5.00778
	List with the name of the manufacturer
	14 2423 1.3.E.6
	at closeout
	P
	-
	-
	

	5.00779
	1 copy of master electric and hydraulic schematic and 1 copy of lubrication chart, each framed with clear plastic, mounted on machine room wall.
	14 2423 1.3.E.8
	at closeout
	(1)P, (1)P
	-
	-
	

	5.00780
	Test reports from independent elevator inspector
	14 2423 1.3.F
	Y
	P
	Y
	Y
	PE

	
	
	
	
	
	
	
	

	Wet-Pipe Sprinkler Systems

	5.00781
	Hydraulic Calculations with shop drawings.
	21 1313 1.4.A
	W
	P, D
	Y
	Y
	

	
	Seismic Design Project Record Documents. Provide the following:
	21 1313
1.4.B
	W
	RD
	Y
	Y
	

	5.00782
	Calculations, prepared in accordance with LANL AP-341-605 or equivalent, that demonstrate compliance with 1.3.B.
	21 1313 1.4.B.1
	W
	P, CA
	Y
	Y
	

	5.00783
	Drawings, prepared in accordance with the LANL Drafting Standard, that convey the design to the constructor.
	21 1313 1.4.B.2
	W
	D
	Y
	Y
	

	5.00784
	Test and Inspection Plan, prepared in accordance with LANL ESM Chapter 16, as necessary / applicable
	21 1313 1.4.B.3
	W, Z
	OT
	Y
	Y
	

	5.00785
	Items a – c (above) shall be stamped and sealed by a PE licensed in the state of NM.
	21 1313 1.4.B.4
	W
	O, OT
	Y
	Y
	

	5.00786
	Catalog Data with selected options marked.
	21 1313 1.4.C
	X
	P, CD
	Y
	Y
	

	5.00787
	Certifications for welders
	21 1313 1.4.D
	F
	P
	Y
	Y
	

	5.00788
	Installation Instructions
	21 1313 1.4.E
	W
	P, II
	Y
	Y
	

	5.00789
	Materials Part List (Bill of Materials)
	21 1313 1.4.F
	W
	P
	Y
	Y
	

	5.00790
	Shop Drawings
	21 1313 1.4.G
	F
	SD
	Y
	Y
	

	5.00791
	Test Reports
	21 1313 1.4.H
	at closeout
	P, TR
	Y
	Y
	

	5.00792
	Operation and Maintenance Manual:
	21 1313 1.4.I
	at closeout
	P, OM
	Y
	Y
	

	5.00793
	Include in operation and maintenance manuals, instructions, description of system, routine maintenance
	21 1313 1.4.I.1
	at closeout
	P
	Y
	Y
	

	5.00794
	Also include in instructions, possible malfunctions
	21 1313 1.4.I.2
	at closeout
	P
	Y
	Y
	

	5.00795
	Describe function of each component or subassembly.
	21 1313 1.4.I.3
	at closeout
	P
	Y
	Y
	

	5.00796
	List recommended spare parts
	21 1313 1.4.I.4
	at closeout
	P
	Y
	Y
	

	5.00797
	Project Record Drawings (As-Built) on CD’s and prints reflecting as-built conditions
	21 1313 1.4.J
	at closeout
	EM
	Y
	Y
	

	Dry-Pipe Sprinkler Systems

	5.00798
	Hydraulic Calculations prepared in accordance with NFPA 13. Submit calculations with shop drawings.
	21 1316 1.4.A
	W
	P, D
	Y
	Y
	

	
	Seismic Design Project Record Documents. Provide the following:
	21 1316
1.4.B
	W
	RD
	Y
	Y
	

	5.00799
	Calculations prepared in accordance with LANL AP-341-605, that demonstrate compliance with 1.3.B.
	21 1316 1.4.B.1
	W
	P, CA
	Y
	Y
	

	5.00800
	Drawings prepared in accordance with the LANL Drafting Manual that convey the design to the constructor
	21 1316 1.4.B.2
	W
	P, D
	Y
	Y
	

	5.00801
	Test and Inspection Plan, prepared in accordance with LANL ESM Chapter 16, as necessary / applicable.
	21 1316 1.4.B.3
	W
	P
	Y
	Y
	

	5.00802
	Items 1-3 above shall be stamped and sealed by a PE licensed by New Mexico.
	21 1316 1.4.B.4
	W
	O, OT
	Y
	Y
	

	5.00803
	Catalog Data with selected options marked.
	21 1316 1.4.C
	X
	P, CD
	Y
	Y
	

	5.00804
	Certifications for welders in accordance with NFPA 13.
	21 1316 1.4.D
	W
	P, CT
	Y
	Y
	

	5.00805
	Installation Instructions.
	21 1316 1.4.E
	W
	P, II
	Y
	Y
	

	5.00806
	Materials Part List (Bill of Materials) with manufacturer, model number and quantity.
	21 1316 1.4.F
	W
	P
	Y
	Y
	

	5.00807
	Shop Drawings
	21 1316 1.4.G
	F
	SD
	Y
	Y
	

	5.00808
	Test Reports
	21 1316 1.4.H
	at closeout
	P, TR
	Y
	Y
	

	5.00809
	Operation and Maintenance Manual: Submit system description, system final inspection, and Subcontractor’s material and test certificates
	21 1316 1.4.I
	at closeout
	P
	Y
	Y
	

	5.00810
	Include in operation and maintenance manuals, instructions, description of system installed.
	21 1316 1.4.I.1
	at closeout
	P
	Y
	Y
	

	5.00811
	Also include in instructions, possible malfunctions with diagnostic methods and suggested correction for each
	21 1316 1.4.I.2
	at closeout
	P
	Y
	Y
	

	5.00812
	Describe function of each component or subassembly
	21 1316 1.4.I.3
	at closeout
	P
	Y
	Y
	

	5.00813
	List recommended spare parts
	21 1316 1.4.I.4
	at closeout
	P
	Y
	Y
	

	5.00814
	Project Record Drawings (as-builts) on CD’s and prints reflecting as-built conditions
	21 1316 1.4.J
	at closeout
	P, EM
	Y
	Y
	

	5.00815
	Base as-built drawings on actual survey of the completed installation
	21 1316 1.4.J.1
	at closeout
	D
	Y
	Y
	

	5.00816
	Include notes on all special systems or devices
	21 1316 1.4.J.2
	at closeout
	P
	Y
	Y
	

	5.00817
	Revised hydraulic calculations
	21 1316 1.4.J.3
	at closeout
	P
	Y
	Y
	

	Preaction Sprinkler Systems

	5.00818
	Hydraulic Calculations prepared in accordance with NFPA 13. Submit calculations with shop drawings.
	21 1319 1.4.A.1
	W
	P, CA
	Y
	Y
	

	5.00819
	Seismic Design Project Record Documents. Provide the following:
	21 1319 1.4.B.
	W
	D
	Y
	Y
	

	5.00820
	Calculations prepared in accordance with LANL AP-341-605, that demonstrate compliance with 1.3.B
	21 1319 1.4.B.1
	W
	CA, P
	Y
	Y
	

	5.00821
	Drawings prepared in accordance with the LANL Drafting Manual that convey the design to the constructor
	21 1319 1.4.B.2
	W
	D
	Y
	Y
	

	5.00822
	Test and Inspection Plan, prepared in accordance with LANL ESM Ch. 16, as necessary/applicable
	21 1319 1.4.B.3
	W
	OT
	Y
	Y
	

	5.00823
	Items 1-3 above shall be stamped and sealed by a PE licensed by NM
	21 1319 1.4.B.4
	W
	O, OT
	Y
	Y
	

	5.00824
	Catalog Data with selected options marked
	21 1319 1.4.C
	X
	P
	Y
	Y
	

	5.00825
	Certifications for welders in accordance with NFPA 13
	21 1319 1.4.D
	W
	CT

	Y
	Y
	

	5.00826
	Installation Instruction
	21 1319 1.4.E
	W
	P, II
	Y
	Y
	

	5.00827
	Materials Part List (Bill of Materials)
	21 1319 1.4.F
	W
	P, ML
	Y
	Y
	

	5.00828
	Shop Drawings
	21 1319 1.4.G
	F
	D
	Y
	Y
	

	5.00829
	Test Reports
	21 1319 1.4.H
	WKLY
	P, TR
	Y
	Y
	

	5.00830
	Operation and Maintenance Manual: Submit system description, inspection and Subcontractor's material and test certificates
	21 1319 1.4.I.
	at closeout
	P
	Y
	Y
	

	5.00831
	Include in operation and maintenance manuals, instructions, description of system.
	21 1319 1.4.I.1
	at closeout
	P
	Y
	Y
	

	5.00832
	Also include in instructions, possible malfunctions
	21 1319 1.4.I2
	at closeout
	P
	Y
	Y
	

	5.00833
	Describe function of each component or subassembly
	21 1319 1.4.I.3
	at closeout
	P
	Y
	Y
	

	5.00834
	Recommended spare parts
	21 1319 1.4.I.4
	at closeout
	P
	Y
	Y
	

	5.00835
	Project Record Drawings (As-Built) on CD’s and prints indicating as-built conditions
	21 1319 1.4.J
	at closeout
	EM
	Y
	Y
	

	Deluge Fire-Suppression Sprinkler Systems

	5.00836
	Hydraulic calculations, prepared in accordance with NFPA 13. Submit calculations with shop drawings.
	21 1326 1.3.A.1
	W
	P, CA
	Y
	Y
	

	
	Seismic Design Project Record documents: Provide the following:
	21 1326 1.3.B.
	W
	RD
	Y
	Y
	

	5.00837
	Calculations, prepared in accordance with LANL AP-341-605, that demonstrate compliance with 1.3.B
	21 1326 1.3.B.1
	W
	CA
	Y
	Y
	

	5.00838
	Drawings, prepared in accordance with the LANL Drafting Manual, that convey the design to the constructor
	21 1326 1.3.B.2
	W
	EM
	Y
	Y
	

	5.00839
	Test and Inspection Plan, prepared in accordance with LANL ESM Chapter 16, as necessary / applicable.
	21 1326 1.3.B.3
	W
	P
	Y
	Y
	

	5.00840
	Items 1-3 above shall be stamped and sealed by a PE licensed by New Mexico.
	21 1326 1.3.B.4
	W
	O, OT
	Y
	Y
	

	5.00841
	Catalog Data with selected options marked
	21 1326 1.3.C
	X
	P
	Y
	Y
	

	5.00842
	Certifications for welders in accordance with NFPA 13
	21 1326 1.3.D
	F
	P
	Y
	Y
	

	5.00843
	Installation Instructions
	21 1326 1.3.E
	W
	P
	Y
	Y
	

	5.00844
	Materials Part List (Bill of Materials)
	21 1326 1.3.F
	W
	P
	Y
	Y
	

	5.00845
	Shop Drawings w/ information required by NFPA 13
	21 1326 1.3.G
	F
	D
	Y
	Y
	

	5.00846
	Test Reports
	21 1326 1.3.H
	WKLY
	P
	Y
	Y
	

	5.00847
	Operation and Maintenance Manual with contents as described
	21 1326 1.3.I
	at closeout
	P
	Y
	Y
	

	5.00848
	Project Record Drawings (As-Built) on CD’s and prints indicating as-built conditions
	21 1326 1.3.J
	at closeout
	D, EM
	Y
	Y
	

	Foam-Water Systems

	5.00849
	Hydraulic calculations, prepared in accordance with NFPA 13 and 16. Submit calculations with shop drawings.
	21 1339 1.3.A.1
	F
	P, CA
	Y
	Y
	

	
	Seismic design project record documents. Provide the following:
	21 1339
1.3.B
	W
	RD
	Y
	Y
	

	5.00850
	Calculations prepared in accordance with LANL AP-341-605 that demonstrate compliance with 1.3.B
	21 1339
1.3.B.1
	W
	CA
	Y
	Y
	

	5.00851
	Drawings, prepared in accordance with the LANL Drafting Manual, that convey the design to the constructor.
	21 1339 1.3.B.2
	F
	P, D
	Y
	Y
	

	5.00852
	Test and Inspection Plan, prepared in accordance with LANL ESM Chapter 16 as necessary/applicable.
	21 1339 1.3.B.3
	F
	P
	Y
	Y
	

	
	Items 1-3 above shall be stamped and sealed by a PE licensed by NM
	21 1339
1.3.B.4
	
	
	Y
	
	

	5.00853
	Catalog Data with selected options noted.
	21 1339 1.3.C
	X
	P, CD
	Y
	Y
	

	5.00854
	Certifications for welders in accordance with NFPA 13
	21 1339 1.3.d
	F
	P, CT
	Y
	Y
	

	5.00855
	Installation Instructions
	21 1339 1.3.E
	W
	P, II
	Y
	Y
	

	5.00856
	Materials Part List (Bill of Materials)
	21 1339 1.3.F
	W
	P.ML
	Y
	Y
	

	5.00857
	Shop Drawings
	21 1339 1.3.G
	F
	SD
	Y
	Y
	

	5.00858
	Test Reports
	21 1339 1.3.H
	WKLY
	P, TR
	Y
	Y
	

	5.00859
	Operation and Maintenance Manual: system description,
	21 1339 1.3.I
	at closeout
	P
	Y
	Y
	

	5.00860
	Project Record Drawings (As-Built) on CD’s and prints indicating as-built conditions
	21 1339 1.3.J
	at closeout
	D,EM
	Y
	Y
	

	Clean Agent Fire-Extinguishing Systems

	5.00861
	Product data
	21 2200 1.3.A
	X
	P
	Y
	Y
	

	5.00862
	Shop Drawings
	21 2200 1.3.B
	F
	D
	Y
	Y
	

	5.00863
	Layout drawings
	21 2200 1.3.B.1
	F
	D
	Y
	Y
	

	5.00864
	Auxiliary details and information
	21 2200 1.3.B.2
	F
	D
	Y
	Y
	

	5.00865
	Separate layouts or drawings for mechanical and electrical work.
	21 2200 1.3.B.3
	F
	D
	Y
	Y
	

	5.00866
	Separate layout or drawings showing isometric details
	21 2200 1.3.B.4
	F
	D
	Y
	Y
	

	5.00867
	Electrical layout drawings.
	21 2200 1.3.B.5
	F
	D
	Y
	Y
	

	5.00868
	Complete hydraulic flow calculations from a UL-listed computer program.
	21 2200 1.3.B.6
	F
	P, EM
	Y
	Y
	

	5.00869
	Drawings, calculations, and system component data sheets for approval before starting construction.
	21 2200 1.3.B.7
	W
	P, D
	Y
	Y
	

	5.00870
	If seismic protection applies, then include: Seismic Calculations:
	21 2200 1.3.C
	W
	P
	Y
	Y
	

	5.00871
	Calculations based on a dynamic analysis certified by a registered professional engineer
	21 2200 1.3.C.1
	W
	P
	Y
	Y
	

	5.00872
	Qualifications of dynamic analyst and documentation of computer software systems
	21 2200 1.3.C.2
	W
	P, EM
	Y
	Y
	

	5.00873
	Catalog Data with selected options noted
	21 2200 1.3.D
	X
	P, CD
	Y
	Y
	

	5.00874
	Materials Part List (Bill of Materials)
	21 2200 1.3.E
	W
	P
	Y
	Y
	

	5.00875
	Test Reports
	21 2200 1.3.F
	WKLY
	P
	Y
	Y
	

	5.00876
	Operation and Maintenance Manual:
	21 2200 1.4.A
	at closeout
	P
	Y
	Y
	

	5.00877
	Project Record Drawings (As-Built): Provide updated shop drawings on CDs and prints reflecting as-built conditions
	21 2200 1.4.B
	at closeout
	D,EM
	Y
	Y
	

	
	
	
	
	
	
	
	

	Hangers and Supports for Plumbing Piping and Equipment

	5.00878
	Catalog data of hangers and supports
	22 0529 1.2A.1
	X
	P
	-
	-
	

	5.00879
	Shop Drawings showing system layout with location including critical dimensions, sizes, and pipe hanger and support locations and detail of trapeze hangers.
	22 0529 1.2A.2
	F
	SD
	-
	-
	

	5.00880
	Manufacturer’s installation instruction for special procedures and assembly of components if required.
	22 0529 1.2A.3
	W
	P, II
	-
	-
	

	5.00881
	Certification of offsite welders and qualified welding procedure per Section 01 4444 (follow 01 4455 for onsite work).
	22 0529 1.2A.4
	F
	P, CT
	-
	Y
	

	Electric Heat Tracing

	5.00882
	Catalog Data: Submit catalog data for heater cable, thermostat, controls, fittings, indicator light, and pipe markers
	22 0535

1.2.A.1
	X
	P, CD
	-
	-
	

	5.00883
	Shop Drawings: composite wiring and/or schematic diagrams of the complete system as proposed to be installed (standard diagrams will not be acceptable) as described.
	22 0535

1.2.A.2
	F
	D
	-
	-
	

	5.00884
	Installation Instructions Indicate application conditions and limitations of use stipulated by Product testing agency specified under Regulatory Requirements. Include instructions for storage, handling, protection, examination, installation, and starting of Product.
	22 0535

1.2.A.3
	W
	P, II
	-
	-
	

	5.00885
	Operation and Maintenance Instructions
	22 0535

1.2.A.4
	at closeout
	P, OM
	-
	-
	

	5.00886
	Warranty: Provide a 3-year parts warranty, on materials and workmanship, and 1-year labor warranty beginning on the date of acceptance by LANL.
	22 0535

1.2.A.5
	at closeout
	P, WA
	-
	-
	

	5.00887
	Records of inspections, tests, and adjustments described under FIELD QUALITY CONTROL.
	22 0535

1.2.A.6
	WKLY
	P
	-
	-
	

	Vibration and Seismic Controls for Plumbing Piping and Equipment

	5.00888
	Catalog data for each type of product specified
	22 0548 1.5.B
	X
	P
	-
	-
	

	5.00889
	Materials List: Hanger and support schedule showing manufacturer's figure number, size, spacing, features, and application for each required type of hanger, support, sleeve, seal, and fastener to be used
	22 0548 1.6.C
	W
	P, ML
	-
	-
	

	5.00890
	Shop drawings showing details
	22 0548 1.6.D
	F
	SD
	Y
	Y
	PE

	5.00891
	Certifications
	22 0548 1.6.E
	Z
	P
	Y
	Y
	PE

	Identification for Plumbing, HVAC, and Fire Piping and Equipment

	5.00892
	Catalog data
	22 0554 1.4.1
	X
	P
	Y
	Y
	PE

	5.00893
	Installation instructions
	22 0554 1.4.2
	W
	P
	-
	-
	

	Plumbing and HVAC Insulation

	5.00894
	Catalog data: Product description, thermal characteristics and list of materials and thickness for each service, and location.
	22 0713 1.2.A.1
	X
	P, CD

	Y
	Y
	PE

	5.00895
	Manufacturer’s Installation Instructions
	22 0713 1.2.A.2
	W
	P, II
	-
	-
	

	Testing Piping Systems

	5.00896
	Test plan for approval that includes: material of construction, design pressure, test pressure and duration of test, test medium and method of achieving the test pressure, certification on calibration of pressure gauges, method to exclude personnel from the area containing the system to be tested, overpressurization protection/prevention.
	22 0813 1.3.A.1
	W
	TR
	Y
	Y
	PE

	5.00897
	Test reports
	22 0813 1.3.A.2
	DAY
	P, TR
	Y
	Y
	PE

	Disinfection of Potable Water Piping

	5.00898
	Free chlorine concentration
	22 0816
1.3.A.1
	DAY
	TR
	Y
	Y
	

	5.00899
	Bacterial Quality Test
	22 0816
1.3.A.2
	DAY
	TR
	Y
	Y
	

	5.00900
	Residual chlorine concentration, after flushing chlorinated water
	22 0816
1.3.A.3
	DAY
	TR
	Y
	Y
	

	5.00901
	Test reports
	22 0816
1.3.B
	DAY
	TR
	Y
	Y
	

	Facility Water Distribution

	5.00902
	Catalog data
	22 1100 1.2.A.1
	X
	P, CD
	-
	-
	

	5.00903
	Shop drawings showing pump type, capacity, certified pump curves showing pump performance characteristics with pump and system operating point plotted. Include NPSH curve when applicable. Include electrical characteristics and connection requirements.
	22 1100 1.2.A.2
	F
	SD
	Y
	Y
	PE

	5.00904
	Installation instructions
	22 1100 1.2.A.3
	W
	P, II
	-
	-
	

	Sanitary Waste and Vent Piping

	5.00905
	Catalog data
	22 1316 1.2.A.1
	X
	P, CD
	-
	-
	

	5.00906
	Manufacturer’s Instructions
	22 1316 1.2.A.2
	W
	P, II
	-
	-
	

	5.00907
	Certifications of welders
	22 1316 1.2.A.3
	F
	P, CT
	Y
	Y
	PE

	Facility Wet-Well Packaged Sewage Pumping Stations (Interior)

	5.00908
	Catalog data
	22 1343.16 1.3.A.1
	X
	P
	Y
	Y
	PE

	5.00909
	Pump curves
	22 1343.16 1.3.A.2
	X
	P
	Y
	Y
	PE

	5.00910
	Operation and maintenance data
	22 1343.16 1.3.A.3
	at closeout
	P
	-
	-
	

	5.00911
	Theory of operation
	22 1343.16 1.3.A.3.a
	at closeout
	P
	-
	-
	

	5.00912
	Test procedure
	22 1343.16 1.3.A.3.b
	Y
	P
	-
	-
	

	5.00913
	Operating procedures
	22 1343.16 1.3.A.3.c
	at closeout
	P
	-
	-
	

	5.00914
	Maintenance requirements
	22 1343.16 1.3.A.3.d
	at closeout
	P
	-
	-
	

	5.00915
	Warranties
	22 1343.16 1.3.A.4
	at closeout
	P
	-
	-
	

	Facility Storm Drainage Piping

	5.00916
	Catalog data
	22 1413 1.2.A.1
	X
	P, CD
	-
	-
	

	5.00917
	Installation instructions
	22 1413 1.2.A.2
	W
	P, II
	-
	-
	

	5.00918
	Certifications of welders
	22 1413 1.2.A.3
	F
	P, CT
	Y
	Y
	PE

	Compressed-Air Systems

	5.00919
	Catalog data
	22 1500 1.2.A.1
	X
	P, CD
	Y
	Y
	

	5.00920
	Installation Instructions
	22 1500 1.2.A.2
	W
	P, II
	-
	-
	

	5.00921
	Materials/Parts list
	22 1500 1.2.A.3
	W
	P, ML
	Y
	Y
	

	5.00922
	Operational and maintenance data
	22 1500 1.2.A.4
	at closeout
	P, OM
	-
	-
	

	5.00923
	Warranties
	22 1500 1.2.A.5
	at closeout
	P, WA
	-
	-
	

	5.00924
	Certification of welders and qualified welding procedure per Section [01 4444] [and] [01 4455].
	22 1500 1.2.A.6
	F
	P, CT
	Y
	Y
	PE

	5.00925
	Welding inspection reports
	22 1500 1.2.A.7
	Z
	P
	Y
	Y
	PE

	Domestic Water Heaters

	5.00926
	Product Data: For each type and size of water heater indicated, include rated capacities, operating characteristics, electrical characteristics, and furnished specialties and accessories. Include documentation indicating that units comply with applicable requirements in ASHRAE/IESNA 90.1, Section 7, Service Water Heating [or Energy Star]
	22 3700 1.3.A
	X
	CD
	Y
	Y
	PE

	5.00927
	Shop Drawings: Wiring Diagrams for power, signal, and control wiring
	22 3700 1.3.B
	F
	SD
	-
	-
	

	5.00928
	Operation and Maintenance Data: Include emergency, operation, and maintenance manuals
	22 3700 1.3.C
	at closeout
	P, OM
	-
	-
	

	5.00929
	Certification of welders and qualified welding procedure per Sections [01 4444] [and] [01 4455]
	22 3700 1.3.D
	F
	P, CT
	Y
	Y
	PE

	5.00930
	Product Certificates: For each type of [electric,] [tankless,] [gas-fired] water heater from manufacturer
	22 3700 1.3.E
	X
	P, CT
	Y
	Y
	PE

	5.00931
	Warranty: Provide documentation of [One] [Three] [Five] [____] year warranty
	22 3700 1.3.F
	at closeout
	P, WA
	-
	-
	

	5.00932
	Test Reports: For each type of [electric,] [tankless,] [gas-fired] water heater. [Include factory test reports]
	22 3700 1.3.G
	WKLY
	P, TR
	Y
	Y
	

	5.00933
	Water Heater Labeling: Certified and labeled by testing agency acceptable to authorities having jurisdiction. [UL, AGA, ASME, ASHRAE, CSA, NSF]
	22 3700 1.3.H
	at closeout
	P
	Y
	Y
	PE

	5.00934
	Indicate EER (Energy Efficiency Rating) or Energy Factor (EF) for equipment provided under work of this Section
	22 3700 1.3.I.1
	X
	P, CT
	Y
	Y
	PE

	5.00935
	Submit documentation for Energy Star qualifications for equipment provided under work of this Section
	22 3700 1.3.I.2
	X
	P, CT
	Y
	Y
	PE

	Plumbing Fixtures

	5.00936
	Product Data
	22 4200 1.3.A.
	X
	S,P
	Y
	Y
	PE

	5.00937
	Manufacturer's Installation Instructions.
	22 4200 1.3.B
	W
	P, II
	-
	-
	

	5.00938
	Manufacturer's Certificate
	22 4200 1.3.C
	W
	P, CT
	Y
	Y
	PE

	5.00939
	Contract Closeout
	22 4200 1.4.A
	at closeout
	P
	-
	-
	

	5.00940
	Operation and Maintenance Data
	22 4200 1.4.B
	at closeout
	P
	-
	-
	

	
	
	
	
	
	
	
	

	Testing, Adjusting, and Balancing for HVAC

	5.00941
	Date of expiration of AABC or NEBB certification
	23 0593 1.4.A.1
	W
	P
	Y
	Y
	PE

	5.00942
	TAB instruments that are to be used and calibration dates
	23 0593 1.4.A.2
	W
	P
	Y
	Y
	PE

	5.00943
	Proposed TAB procedures, together with the TAB schematic drawings and Report Forms, for review.
	23 0593 1.4.A.3
	W
	P
	Y
	Y
	PE

	5.00944
	Field Reports indicating deficiencies preventing proper testing, adjusting, and balancing of systems and equipment to achieve specified performance.
	23 0593 1.4.A.4
	WKLY
	P
	Y
	Y
	PE

	5.00945
	Draft copies of test report for review prior to final acceptance TAB test result.
	23 0593 1.4.A.5
	W
	P
	Y
	Y
	PE

	5.00946
	Final test reports
	23 0593 1.4.A.6
	W
	P
	Y
	Y
	PE

	Facility Natural Gas Piping

	5.00947
	Catalog data on pipe materials,
	23 1123 1.2.A.1
	X
	P, CD
	-
	-
	

	5.00948
	Certification of welders
	23 1123 1.2.A.2
	F
	P, CT
	Y
	Y
	PE

	Hydronic Piping

	5.00949
	Catalog data on pipe materials.
	23 2113 1.2.A.1
	X
	P, CD
	-
	-
	

	5.00950
	Installation instructions
	23 2113 1.2.A.2
	W
	P, II
	-
	-
	

	5.00951
	Welding procedures and qualifications.
	23 2113 1.2.A.3
	F
	P
	Y
	Y
	PE

	5.00952
	Certifications of welders and qualified welding procedures per section [01 4444] [and] [01 4455].
	23 2113 1.2.A.3
	F
	P, CT
	Y
	Y
	PE

	5.00953
	Catalog data on pipe, pipe fittings, and valves
	23 2213 1.2.A.1
	X
	P
	-
	-
	

	5.00954
	Certification of welders.
	23 2213 1.2.A.2
	F
	P
	Y
	Y
	PE

	Steam and Condensate Heating Piping and Specialties

	5.00955
	Catalog data on pipe materials, pipe fittings, valves, and piping specialties specified including electrical characteristics and connection requirements.
	23 2215

1.2.A.1
	X
	P, CD
	Y
	Y
	PE

	5.00956
	Product description, model, dimensions, component/service sizes, rough-in requirements, and finishes.
	23 2215

1.2.A.2
	X
	P
	Y
	Y
	PE

	5.00957
	Manufacturer’s catalog information with valve data and rating for each service
	23 2215

1.2.A.3
	X
	P
	Y
	Y
	PE

	5.00958
	Certification of welders
	23 2215

1.2.A.4
	F
	P, CT
	Y
	Y
	PE

	Refrigerant Piping

	5.00959
	Catalog data: pipe materials,
	23 2300 1.2.A.1.a
	X
	P
	Y
	Y
	

	5.00960
	Catalog data: Refrigerant Specialties
	23 2300 1.2.A.1.b
	X
	P
	-
	-
	

	5.00961
	Manufacturer's Installation Instructions
	23 2300 1.2.A.2
	W
	P, II
	-
	-
	

	5.00962
	Operations and Maintenance Manual: operation and maintenance instructions for refrigerant specialties
	23 2300 1.2.A.3
	at closeout
	P, OM
	-
	-
	

	5.00963
	Certification of welders
	23 2300 1.2.A.4
	F
	P, CT
	Y
	Y
	PE

	HVAC Water Treatment

	5.00964
	Catalog data of flushing and chemical water treatment
	23 2500 1.5.A.1
	X
	P, CD
	-
	-
	

	5.00965
	Shop Drawings indicating system schematic, equipment locations, and controls schematics, electrical characteristics and connection requirements.
	23 2500 1.5.A.2
	F
	SD
	-
	-
	

	5.00966
	Manufacturer’s Installation Instructions showing placement of equipment in systems, piping configuration, and connection requirements.
	23 2500 1.5.A.3
	W
	P, II
	-
	-
	

	5.00967
	Manufacturer’s Certification of products to meet or exceed specified requirements.
	23 2500 1.5.A.4
	X
	P, CT
	-
	-
	

	5.00968
	Operation and Maintenance data on equipment, procedures, and treatment program
	23 2500 1.5.A.5
	at closeout
	P, OM
	-
	-
	

	5.00969
	Material list of all chemicals to be used.
	23 2500 1.5.A.6
	W
	P
	-
	-
	

	5.00970
	Manufacturer’s Field Reports: Indicate start-up of treatment systems when completed and operating properly. Indicate analysis of system water after cleaning and after treatment.
	23 2500 1.5.A.7
	WKLY
	P
	-
	-
	

	HVAC Ducts

	5.00971 u
	Catalog data for duct materials, flexible duct/connectors, sealing materials.
	23 3101 1.2.A.1
	X
	P, CD
	Y
	Y
	PE

	5.00972
	Shop drawings indicating duct layout with pressure classification and sizes, fittings, hangers and supports, [seismic restraints], seam and joint construction, connections to equipment such as coils, etc., for pressure class ducts [] inches and greater.
	23 3101 1.2.A.2
	F
	SD
	Y
	Y
	PE

	5.00973
	Test Reports indicating pressure tests performed. Include date, section tested, test pressure, and leakage rate, following SMACNA HVAC Air Duct Leakage Test Manual.
	23 3101 1.2.A.3
	WKLY
	P, TR
	Y
	Y
	PE

	5.00974
	Certificates showing conformance with the applicable standards for ductwork materials, brazing materials, mill-rolled reinforcing and supporting materials, welding procedures, shop test procedures and reports.
	23 3101 1.2.A.4
	Y
	P, CT
	Y
	Y
	PE

	5.00975
	Certification of welders and qualified welding procedure per Section [01 4444] [and] [01 4455].
	23 3101 1.2.A.5
	F
	P, CT
	Y
	Y
	PE

	Bag-in Bag-out Housings

	5.00976
	Fire Screen catalog data indicating materials of construction and mesh size
	23 3225 1.3.A.1.a
	X
	CD
	Y
	Y
	PE

	
	Prefilters
	23 3225 1.3.A.2
	
	
	
	
	

	5.00977
	Catalog data indicating the filter efficiency and pressure drop at rated capacity
	23 3225 1.3.A.2.a
	X
	CD
	Y
	Y
	PE

	5.00978
	Certificate of Conformance (CoC) that the prefilter conforms to ASME AG-1, Section FB and to the purchase specification
	23 3225 1.3.A.2.b
	S
	CT
	Y
	Y
	PE

	
	Moisture Separator
	23 3225 1.3.A.3
	
	
	
	
	

	5.00979
	Drawings giving outline and interface dimensions of the moisture separator
	23 3225 1.3.A.3.a
	Z
	SD
	Y
	Y
	PE

	5.00980
	Installation and maintenance instructions
	23 3225 1.3.A.3.b
	Z
	II, OM
	-
	-
	

	5.00981
	Storage and handling instructions
	23 3225 1.3.A.3.c
	Z
	OM
	-
	-
	

	5.00982
	Certificate of Conformance (CoC) that the moisture separator conforms to AG-1, Section FA and to the purchase specifications
	23 3225 1.3.A.3.d
	S
	CT
	Y
	Y
	PE

	
	Chemical Adsorbers
	23 3225 1.3.A.4
	
	
	
	
	

	5.00983
	Table or drawing giving outline dimensions of the cell
	23 3225 1.3.A.4.a
	Z
	SD
	Y
	Y
	PE

	5.00984
	Certified Material Test Reports (CMTRs) of materials used in construction
	23 3225 1.3.A.4.b
	Z
	CT
	Y
	Y
	PE

	5.00985
	Adsorbent type with applicable test reports
	23 3225 1.3.A.4.c
	S
	TR
	Y
	Y
	PE

	5.00986
	Welding procedures and procedure qualifications
	23 3225 1.3.A.4.d
	W
	CT
	Y
	Y
	PE

	5.00987
	All qualification reports (seismic and filling method)
	23 3225 1.3.A.4.e
	S
	TR
	Y
	Y
	PE

	5.00988
	Certification of performance (resistance and leak test)
	23 3225 1.3.A.4.f
	S
	TR
	Y
	Y
	PE

	5.00989
	Residence time
	23 3225 1.3.A.4.g
	S
	TR
	Y
	Y
	PE

	5.00990
	Certification of the appropriate flow rate
	23 3225 1.3.A.4.h
	S
	CT
	Y
	Y
	PE

	
	Filter Train
	23 3225 1.3.A.5
	
	
	
	
	

	5.00991
	Catalog data
	23 3225 1.3.A.5.a
	X
	CD
	Y
	Y
	PE

	5.00992
	Certification of Conformance (CoC) that unit meets the applicable ASME AG-1, Section HA [and DA](1) requirements
	23 3225 1.3.A.5.b
	S
	CT
	Y
	Y
	PE

	5.00993
	Installation instructions
	23 3225 1.3.A.5.c
	Z
	II
	-
	-
	

	5.00994
	Materials / Parts lists
	23 3225 1.3.A.5.d
	Z
	ML
	-
	-
	

	5.00995
	Shop Drawings
	23 3225 1.3.A.5.e
	Z
	SD
	Y
	Y
	PE

	5.00996
	Test report of pressure decay leak test for the entire housing and each sub assembly
	23 3225 1.3.A.5.f
	S
	TR
	Y
	Y
	PE

	5.00997
	Test report for the airflow distribution qualification test per this specification
	23 3225 1.3.A.5.g
	S
	TR
	Y
	Y
	PE

	5.00998
	Test report for the air-aerosol mixing uniformity test per this specification
	23 3225 1.3.A.5.h
	S
	TR
	Y
	Y
	PE

	5.00999
	Test report for sampling manifold qualification test per this specification
	23 3225 1.3.A.5.i
	S
	TR
	Y
	Y
	PE

	5.001000
	Warranties
	23 3225 1.3.A.5.j
	Z
	WA
	-
	-
	

	Air Duct Accessories

	5.001001
	Product data
	23 3300

1.2.A
	X
	P
	-
	-
	

	5.001002
	Leakage, pressure drop, maximum operating [pressure] [velocity], and maximum back pressure data
	23 3300

1.2.A.1
	Z
	OT
	Y
	Y
	PE

	5.001003
	UL ratings, dynamic ratings, and fire/smoke rating data.
	23 3300

1.2.A.2
	Z
	OT
	Y
	Y
	PE

	5.001004
	Damper pressure drop ratings based on tests and procedures
	23 3300

1.2.A.3
	Z
	OT
	Y
	Y
	PE

	5.001005
	Shop drawings
	23 3300

1.2.B
	F
	D
	-
	-
	

	5.001006
	Damper schedule
	23 3300

1.2.C
	W
	ML
	Y
	Y
	PE

	5.001007
	Installation instructions
	23 3300

1.2.D
	W
	II
	-
	-
	

	5.001008
	CoCs
	23 3300

1.2.E
	W
	CT
	Y
	Y
	PE

	5.001009
	Welder certs
	23 3300

1.2.F
	F
	CT
	Y
	Y
	PE

	5.001010
	LEED submittal
	23 3300

1.2.G
	X
	P
	Y
	Y
	PE

	HVAC Fans

	5.001011
	Product data for each type of product
	23 3400 1.4.A.
	X
	OT
	-
	-
	

	5.001012
	Include rated capacities, furnished specialties, and accessories for each fan
	23 3400 1.4.A.1
	X
	OT
	Y
	-
	PE

	5.001013
	Certified fan performance curves with system operating conditions indicated
	23 3400 1.4.A.2
	X
	PD
	Y
	Y
	PE

	5.001014
	Certified fan sound-power ratings
	23 3400 1.4.A.3
	X
	CT
	Y
	Y
	PE

	5.001015
	Motor ratings and electrical characteristics, plus motor and electrical accessories
	23 3400 1.4.A.4
	X
	OT
	-
	-
	

	5.001016
	Material thickness and finishes, including color charts
	23 3400 1.4.A.5
	X
	ML
	-
	-
	

	5.001017
	Dampers, including housings, linkages, and operators
	23 3400 1.4.A.6
	X
	OT
	Y
	Y
	PE

	5.001018
	Shop Drawings to include:
	23 3400 1.4.B.
	F
	D
	-
	-
	

	5.001019
	Plans, elevations, sections, and attachment details
	23 3400 1.4.B.1
	F
	D
	Y
	-
	PE

	5.001020
	Details of equipment assemblies. Indicate dimensions, weights, loads, required clearances, method of field assembly, components, and location and size of each field connection
	23 3400 1.4.B.2
	F
	D
	Y
	Y
	PE

	5.001021
	Diagrams for power, signal, and control wiring
	23 3400 1.4.B.3
	F
	ED
	-
	-
	

	5.001022
	Manufacturer's Installation, Operation and Maintenance (IOM) Instructions: Submit fan manufacturer’s IOM instructions. Include instructions for rigging, lifting, bearing lubrication, motor and drive replacement and wiring diagrams
	23 3400 1.4.C
	at closeout
	OM, II
	-
	-
	

	5.001023
	Manufacturer's Certificate: Certify products meet or exceed specified requirements
	23 3400 1.4.D
	Y
	CT
	Y
	Y
	PE

	5.001024
	Delegated Design Submittal
	23 3400 1.4.E
	Z
	O, OT
	Y
	-
	PE

	5.001025
	Vibration Isolation Base Details
	23 3400 1.4.E.1
	Z
	II
	Y
	Y
	PE

	5.001026
	Design Calculations
	23 3400 1.4.E.2
	Z
	CA
	Y
	-
	PE

	Fume Hoods

	5.001027 Y
	Product data
	23 3816 1.5.B
	X
	P
	Y
	Y
	PE

	5.001028
	Catalog or manufacturer’s data
	23 3816 1.5.B.1
	X
	P
	Y
	Y
	PE

	5.001029
	Materials/parts list
	23 3816 1.5.B.2
	W
	P
	-
	-
	

	5.001030
	Shop drawings
	23 3816 1.5.C
	F
	D
	-
	-
	

	5.001031
	Shop drawings
	23 3816 1.5.C.1
	F
	D
	Y
	Y
	PE

	5.001032
	Wiring diagrams
	23 3816 1.5.C.2
	W
	D
	-
	-
	

	5.001033
	Samples (int lining, enclosure, work surfaces, other prefinished equip, signs). Penetration portal sample with grommet [include only when specified].
	23 3816 1.5.D
	X
	S
	Y
	Y
	PE

	5.001034
	Test Reports and Certificates
	23 3816 1.5.E
	WKLY
	TR,CT
	Y
	Y
	PE

	5.001035
	Certification (CoC or other equivalent document)
	23 3816 1.5.E.1
	Y
	P
	Y
	Y
	PE

	5.001036
	UL Standards for Safety listing
	23 3816 1.5.E.2
	Y
	P
	-
	-
	

	5.001037
	Test reports
	23 3816 1.5.E.3
	WKLY
	TR
	Y
	Y
	PE

	5.001038
	Certification
	23 3816 1.5.E.4
	F
	CT
	Y
	Y
	PE

	5.001039
	Test report
	23 3816 1.5.E.5
	WKLY
	TR
	Y
	Y
	PE

	5.001040
	Manufacturer’s instructions
	23 3816 1.5.F
	W
	P
	-
	-
	

	5.001041
	Manufacturer’s installation and assembly instructions
	23 3816 1.5.F.1
	W
	P, II
	-
	-
	

	5.001042
	Written instructions
	23 3816 1.5.F.2
	W
	P
	-
	-
	

	5.001043
	Submit in accordance with Sections Exh I and 01 7700
	23 3816 1.5.G.1
	Closeout
	P
	-
	-
	

	High Efficiency Particulate Filtration

	
	ASME AG-1, Section FC HEPA Filters
	23 4133 1.6.A
	
	
	-
	-
	

	5.001044
	Certification documentation
	23 4133 1.6.A.1
	Y
	P-CT
	Y
	Y
	PE

	5.001045
	Certified performance test results by the FTF
	23 4133 1.6.A.2
	Y
	CT-TR
	Y
	Y
	PE

	5.001046
	Certified performance test results by the manufacturer
	23 4133 1.6.A.3
	Y
	CT-TR
	Y
	Y
	PE

	5.001047
	QA plan (if not on IESL)
	23 4133 1.6.A.4
	X, Z
	P
	Y
	Y
	QA

	5.001048
	COC that is signed or otherwise authenticated and stating specific information listed
	23 4133 1.6.A.5
	Y
	CT
	Y
	Y
	PE

	5.001049
	Statement indicating filters meet several specific requirements
	23 4133 1.6.A.6
	Y
	CT
	Y
	Y
	PE

	5.001050
	Warranty documentation
	23 4133 1.6.A.7
	Y
	WA
	-
	-
	

	
	ASME AG-1, Section FK Special HEPA Filters
	23 4133 1.6.B
	
	
	-
	-
	

	5.001051
	Certification documentation
	23 4133 1.6.B.1
	Y
	P
	Y
	Y
	PE

	5.001052
	Certified performance test results by the FTF
	23 4133 1.6.B.2
	Y
	CT-TR
	Y
	Y
	PE

	5.001053
	Certified performance test results by the manufacturer
	23 4133 1.6.B.3
	Y
	CT-TR
	Y
	Y
	PE

	5.001054
	QA plan identifying procurement, fabrication, test & inspection, material traceability and non‑conformity controls for approval (if not on IESL)
	23 4133 1.6.B.4
	X, Z
	P
	Y
	Y
	QA

	5.001055
	CoC that is signed or otherwise authenticated and stating specific information listed
	23 4133 1.6.B.5
	Y
	CT
	Y
	Y
	PE

	5.001056
	Statement indicating that filters meet several specific requirements
	23 4133 1.6.B.6
	Y
	CT
	Y
	Y
	PE

	5.001057
	Warranty Documentation
	23 4133 1.6.B.7
	Y
	WA
	-
	-
	

	
	Auxiliary HEPA Filters
	23 4133 1.6.C
	
	
	-
	-
	

	5.001058
	CoC that is signed or otherwise authenticated by responsible managers within the supplying organization and that certifies the conformance of end‑items to several specific order requirements
	23 4133 1.6.C.1
	Y
	CT
	Y
	Y
	PE

	5.001059
	Warranty Documentation
	23 4133 1.6.C.2
	Y
	WA
	-
	-
	

	Packaged Compressor and Condenser Units

	5.001060
	Product Data: For each air-cooled packaged compressor and condenser unit, include rated capacities, operating characteristics, furnished specialties and accessories.
	23 6200
1.4.A
	X
	P
	Y
	Y
	PE

	5.001061
	Shop Drawings: Indicate components, assembly, dimensions, weights and loading, required clearances, location and size of field connections, electrical requirements, and wiring diagrams for power, signal and control wiring. Include schematic layouts showing condenser, refrigeration compressors, cooling coils, refrigerant piping and accessories required for complete system. Include plans, elevations, sections, details, and attachments to other work
	23 6200
1.4.B
	F
	SD, P
	Y
	Y
	PE

	5.001062
	Manufacturer's Installation Instructions
	23 6200

1.4.C
	W
	II
	-
	-
	

	5.001063
	Operation and Maintenance Data: Submit instructions for lubrication, filter replacement, motor and drive replacement, spare parts lists, and wiring diagrams
	23 6200
1.4.D
	at closeout
	SP, D, O M
	-
	-
	

	5.001064
	Provide LEED submittals only if the project is pursuing LEED certification.
	23 6200
1.4
	X
	P
	-
	-
	

	5.001065
	LEED Submittals:
	23 6200
1.4.E
	X
	P
	Y
	Y
	PE

	5.001066
	Product Data for Prerequisite EA 2: Documentation indicating that units comply with applicable requirements in ASHRAE/IESNA 90.1
	23 6200
1.4.E.1
	X
	P
	Y
	Y
	PE

	5.001067
	Product Data for Credit EA 4: Documentation indicating that compressor and condenser units and refrigerants comply
	23 6200
1.4.E.2
	X
	P
	Y
	Y
	PE

	5.001068
	Delegated-Design Submittal: For vibration isolation and seismic restraints indicated to comply with performance requirements and design criteria, including analysis data signed and sealed by the NM licensed professional engineer responsible for their preparation
	23 6200
1.4.F
	F
	P
	Y
	Y
	PE

	5.001069
	Vibration Isolation Base Details: Installation details including anchorages and attachments to structure and to supported equipment. Include auxiliary motor slides and rails and equipment mounting frames
	23 6200
1.4.F.1
	F
	II, P
	Y
	Y
	PE

	5.001070
	Design Calculations: Calculate requirements for selecting vibration isolators and seismic restraints, and for designing vibration isolation bases
	23 6200
1.4.F.2
	F
	CA
	Y
	-
	PE

	Induced-Draft Cooling Towers - -Steel

	5.001071
	Catalog data
	23 6509 1.3.A.1
	X
	CD, P
	Y
	Y
	PE

	5.001072
	Certifications
	23 6509 1.3.A.2
	F
	CT, P
	Y
	Y
	PE

	5.001073
	Installation instructions
	23 6509 1.3.A.3
	W
	II
	-
	-
	

	5.001074
	Performance curves
	23 6509 1.3.A.4
	X
	PD, P
	Y
	Y
	PE

	5.001075
	Operations and maintenance data.
	23 6509 1.3.A.5
	at closeout
	OM, P
	-
	-
	

	5.001076
	Warranties
	23 6509 1.3.A.6
	at closeout
	WA, P
	-
	-
	

	5.001077
	Shop drawings
	23 6509 1.3.A.7
	F
	SD
	-
	-
	

	Induced-Draft Cooling Towers --Fiberglass

	5.001078
	Catalog data
	23 6511 1.3.A.1
	X
	CD, P
	Y
	Y
	PE

	5.001079
	Certifications
	23 6511 1.3.A.2
	F
	CT, P
	Y
	Y
	PE

	5.001080
	Installation instructions
	23 6511 1.3.A.3
	W
	II
	-
	-
	

	5.001081
	Performance curves
	23 6511 1.3.A.4
	X
	PD, P
	Y
	Y
	PE

	5.001082
	Operations and maintenance data
	23 6511 1.3.A.5
	at closeout
	OM, P
	-
	-
	

	5.001083
	Warranties
	23 6511 1.3.A.6
	at closeout
	WA, P
	-
	-
	

	5.001084
	Shop drawings
	23 6511 1.3.A.7
	F
	SD
	-
	-
	

	Indoor Central-Station Air Handling Units

	5.001085
	Shop Drawings
	23 7300
1.4.A
	F
	SD
	Y
	Y
	PE

	5.001086
	Product Data, submit the following:
	23 7300
1.4.B.
	X
	CD
	-
	-
	

	5.001087
	Published Literature
	23 7300
1.4.B.1
	X
	P
	Y
	Y
	PE

	5.001088
	Filters
	23 7300
1.4.B.2
	X
	P
	Y
	Y
	PE

	5.001089
	Fans
	23 7300
1.4.B.3
	X
	P
	Y
	Y
	PE

	5.001090
	Coils
	23 7300
1.4.B.4
	X
	P
	Y
	Y
	PE

	5.001091
	Dampers
	23 7300
1.4.B.5
	X
	P
	Y
	Y
	PE

	5.001092
	Sound Power Level Data
	23 7300
1.4.B.6
	X
	P
	Y
	Y
	PE

	5.001093
	Electrical Requirements
	23 7300
1.4.B.7
	X
	D
	Y
	Y
	PE

	5.001094
	LEED Submittal:
	23 7300
1.4.C
	X
	P
	-
	-
	

	5.001095
	Product Data for Prerequisite EQ 1
	23 7300
1.4.C.1
	X
	P
	Y
	Y
	PE

	5.001096
	Product Data for Prerequisite EQ 2
	23 7300
1.4.C.2
	X
	P
	Y
	Y
	PE

	5.001097
	Manufacturer’s Installation Instructions
	23 7300
1.4.D
	W
	II
	-
	-
	

	5.001098
	Operation and Maintenance Data
	23 7300
1.4.E
	at closeout
	II, SP, D, WA
	-
	-
	

	5.001099
	Delegated-Design Submittal
	23 7300
1.4.F
	F
	P
	Y
	-
	PE

	5.001100
	Vibration Isolation Base Details
	23 7300
1.4.F.1
	F
	II
	Y
	Y
	PE

	5.001101
	Design Calculations
	23 7300
1.4.F
	F
	CA
	Y
	-
	PE

	Packaged, Outdoor, Central Station

	5.001102
	Shop Drawings, the following:
	23 7413 1.2.B
	F
	SD
	Y
	Y
	PE

	5.001103
	Assembly drawings showing unit dimensions, weight loading, required clearances, construction details, field connection details, and electrical characteristics and connection requirements.
	23 7413 1.2.B.1
	F
	D
	Y
	Y
	PE

	5.001104
	Product data
	23 7413 1.2.C
	X
	P
	-
	-
	

	5.001105
	Published Literature indicating cooling and heating capacities, ratings, gages, finishes of materials, electrical characteristics and connection requirements, controls, and accessories.
	23 7413 1.2.C.1
	X
	P
	Y
	Y
	PE

	5.001106
	Data for filter media, filter performance data, filter assembly, and filter frames.
	23 7413 1.2.C.2
	X
	P
	Y
	Y
	PE

	5.001107
	Performance and fan curves with specified operating point plotted, power, RPM.
	23 7413 1.2.C.3
	X
	P, D, PD
	Y
	Y
	PE

	5.001108
	Sound Power Level Data: Fan outlet and casing radiation at rated capacity.
	23 7413 1.2.C.4
	W
	P
	Y
	Y
	PE

	5.001109
	Dampers: Include leakage, pressure drop, and sample calibration curves. Indicate materials, construction, dimensions, and installation details.
	23 7413 1.2.C.5
	W
	P
	Y
	Y
	PE

	5.001110
	Electrical requirements
	23 7413 1.2.C.6
	W
	P
	Y
	Y
	PE

	5.001111
	Test Reports Submit results of factory test at [time of unit shipment]
	23 7413 1.2.D
	S
	TR
	Y
	Y
	PE

	5.001112
	Manufacturer's Installation Instructions
	23 7413 1.2.E
	W
	P-II
	-
	-
	

	5.001113
	Manufacturer's Certificate
	23 7413 1.2.F
	W
	CT
	Y
	Y
	PE

	5.001114
	Manufacturer’s Field Reports:
	23 7413 1.2.G
	WKLY
	P
	Y
	Y
	PE

	5.001115
	Operations and maintenance data
	23 7413 1.2.H
	at closeout
	P, OM
	-
	-
	

	Computer-Room Air-Conditioners

	5.001116
	Product data: For each type of product indicated. Include rated capacities, operating characteristics, electrical characteristics, and furnished specialties and accessories
	23 8123 1.4.A
	X
	OT
	Y
	Y
	PE

	5.001117
	Shop drawings: For computer-room air conditioners. Include plans, elevations, sections, details, and attachments to other work
	23 8123 1.4.B
	F
	D
	-
	-
	

	5.001118
	Detail equipment assemblies and indicate dimensions, weights, loads, required clearances, method of field assembly, components, and location and size of each field connection
	23 8123 1.4.B.1
	F
	OT
	Y
	Y
	PE

	5.001119
	Wiring Diagrams: For power, signal, and control wiring
	23 8123 1.4.B.2
	W
	ED
	-
	-
	

	5.001120
	Manufacturer's Installation Instructions: Submit procedures for rigging and making service connections
	23 8123 1.4.C
	W
	II
	-
	-
	

	5.001121
	Operation and Maintenance Data: Submit installation instructions, start-up instructions, operating and maintenance instructions, parts lists, controls, and accessories
	23 8123 1.4.D
	at closeout
	OM
	-
	-
	

	5.001122
	Manufacturer's Certificate: Certify products meet or exceed specified requirements
	23 8123 1.4.E
	Y
	CT
	Y
	Y
	PE

	5.001123
	LEED Submittals
	23 8123 1.4.F
	S
	P
	Y
	Y
	PE

	5.001124
	Product Data for Credit EA 4: Documentation indicating that equipment and refrigerants comply
	23 8123 1.4.F.1
	S
	P
	Y
	Y
	PE

	5.001125
	Product Data for Prerequisite IEQ 1: Documentation indicating that units comply with ASHRAE 62.1
	23 8123 1.4.F.2
	S
	P
	Y
	Y
	PE

	Unit Heaters

	5.001126
	Product Data: for each type and size of unit heater indicated
	23 8239
1.3.A
	X
	P
	-
	-
	

	5.001127
	Shop Drawings: Detail equipment assemblies and indicate dimensions, weights, loads, required clearances, method of field assembly, components, and location and size of each field connection
	23 8239
1.3.B
	F
	SD
	-
	-
	

	5.001128
	Plans, elevations, sections, and details
	23 8239
1.3.B.1
	F
	D
	-
	-
	

	5.001129
	Detail equipment assemblies and indicate dimensions, weights, loads, required clearances, method of field assembly
	23 8239
1.3.B.2
	F
	P
	Y
	Y
	PE

	5.001130
	Location and size of each field connection
	23 8239
1.3.B.3
	F
	P
	-
	-
	

	5.001131
	Wiring Diagrams: Power, signal, and control wiring as applicable
	23 8239
1.3.B.4
	F
	ED
	-
	-
	

	5.001132
	Equipment schedules to include rated capacities, furnished specialties, and accessories
	23 8239
1.3.B.5
	F
	P
	Y
	Y
	PE

	5.001133
	Manufacturer's Installation Instructions
	23 8239
1.3.C
	F
	II
	-
	-
	

	5.001134
	Warranty: Provide documentation of [Five] [Ten] [_____] year warranty
	23 8239
1.3.D
	at closeout
	WA
	-
	-
	

	5.001135
	Unit Heater Labeling: Certified and labeled by testing agency acceptable to authorities having jurisdiction. [UL, AGA, ASHRAE, CSA]
	23 8239
1.3.E
	F
	CT, O
	-
	-
	

	5.001136
	Test Reports: For each type of [electric,] [gas-fired] [hot water] unit heater. [Include factory test reports]
	23 8239
1.3.F
	W
	TR
	Y
	Y
	PE

	5.001137
	Operation and maintenance data: Include emergency, operation, and maintenance manuals
	23 8239
1.3.G
	at closeout
	O, M
	-
	-
	

	
	
	
	
	
	
	
	

	Integrated Automated Facility Controls

	5.001138
	BAS system manufacturer and subcontract information
	25 5000 1.3.A.1
	With Bid
	P
	-
	-
	

	5.001139
	Submittals
	25 5000 1.3.A.2
	W
	P, D
	-
	-
	

	5.001140
	Shop drawings shall be provided that show detailed communications
	25 5000 1.3.A.2.a
	F
	P, D,EM
	-
	-
	

	5.001141
	Electrical Ladder Diagrams
	25 5000 1.3.A.2.a.i
	F
	D
	-
	-
	

	5.001142
	The sequence of operation
	25 5000 1.3.A.2.a.ii
	W
	P
	-
	-
	

	5.001143
	A complete material listing shall be included
	25 5000 1.3.A.2.a.iii
	X
	P
	-
	-
	

	5.001144
	Catalog data sheets shall be provided for each different piece of equipment
	25 5000 1.3.A.2.b
	X
	P
	-
	-
	

	5.001145
	Point verification and sensor calibration forms for all points and sensors that are installed as part of the BAS.
	25 5000 1.3.A.2.c
	Y
	P
	-
	-
	

	5.001146
	All graphic slides proposed for use
	25 5000 1.3.A.2.d
	Z
	P
	-
	-
	

	5.001147
	Software development parameters
	25 5000 1.3.A.2.e
	Z
	P
	-
	-
	

	5.001148
	Report templates
	25 5000 1.3.A.2.e.i
	Z
	EM
	-
	-
	

	5.001149
	Blank forms for completion of password information by the LANL STR.
	25 5000 1.3.A.2.e.ii
	Z
	OT
	-
	-
	

	5.001150
	Blank schedule forms for each air-handling unit for completion by the LANL STR.
	25 5000 1.3.A.2.e.iii
	Z
	P
	-
	-

	

	5.001151
	Provide detailed operation sequences
	25 5000 1.3.A.2.f
	W
	P
	-
	-
	

	
	
	
	
	
	
	
	

	Low Voltage Electrical Power Conductors and Cables

	5.001152
	Catalog Data on compression connector tools and dies to be used
	26 0519

1.5.A.1
	X
	CD
	Y
	Y
	

	5.001153
	Field test records on cable pulling and inspections and tests
	26 0519

1.6.A.1
	Y
	RD
	Y
	Y
	

	Grounding and Bonding for Electrical Systems

	5.001154
	Catalog Data for grounding conductors
	26 0526 1.3.A.1
	X
	CD
	Y
	Y
	PE

	5.001155
	Shop Drawings: for signal reference grid fabrication and installation.
	26 0526 1.3.A.2
	U
	SD
	Y
	Y
	PE

	5.001156
	Project Record Documents: to include specified certifications and field test reports of installed grounding systems
	26 0526 1.3.A.3
	Z
	RD
	Y
	Y
	PE

	Hangers and Supports for Electrical Systems

	5.001157
	Catalog Data: for each type of product specified.
	26 0529 1.4.A.1
	X
	CD, P
	Y
	Y
	

	5.001158
	Test Reports: Submit ICC Evaluation Service, Inc evaluation report for each post-installed concrete or masonry anchor product showing that it complies with the current edition of the IBC and the intended conditions of use
	26 0529 1.4.A.2
	F
	TR
	Y
	Y
	

	Raceway and Boxes for Electrical Systems

	5.001159
	Catalog Data: describing floor boxes.
	26 0533 1.2.A.1
	Z
	CD, P
	Y
	Y
	

	5.001160
	Catalog Data: describing surface metal raceway.
	26 0533 1.2.A.2
	Z
	CD, P
	Y
	Y
	

	5.001161
	Catalog Data: describing wireway.
	26 0533 1.2.A.3
	Z
	CD, P
	Y
	Y
	

	Cable Trays for Electrical Systems

	5.001162
	Catalog Data: manufacturer's data
	26 0536 1.3.A.1.a
	X
	CD
	Y
	Y
	PE

	5.001163
	manufacturer's data on smoke seal and fire stop products
	26 0536 1.3.A.1.b
	X
	P
	Y
	Y
	

	5.001164
	Test Reports: results of tests performed or witnessed
	26 0536 1.3.A.2
	WKLY
	TR
	Y
	Y
	

	5.001165
	Shop Drawings: Detail fabrication and installation of cable tray
	26 0536 1.3.A.3
	F
	SD
	Y
	Y
	

	5.001166
	Installation Instructions: Indicate application conditions and limitations of use
	26 0536 1.3.A.4
	W
	II
	Y
	Y
	

	5.001167
	Certification Submit certification and backup information that cable tray systems with Ip greater than 1.0 can perform required functions after a design earthquake as specified in "SERVICE CONDITIONS" below. Refer to Section 26 0548 – Vibration and Seismic Controls for Electrical Systems
	26 0536 1.3.A.5
	W
	CT
	Y
	Y
	

	Vibration and Seismic Controls for Electrical Systems

	5.001168
	Catalog Data: Submit catalog data for each type of product specified. Include information substantiating equivalent corrosion resistance to zinc coated steel of alternative treatment, finish, or inherent material characteristic
	26 0548 1.4.A
	X
	CD, P
	Y
	Y
	

	5.001169
	Material List: Submit schedule showing manufacturer's figure number, size, spacing, features, and application for each required type of hanger, support, sleeve, seal, vibration isolator, and fastener to be used
	26 0548 1.4.B
	F
	ML
	Y
	Y
	

	
	Test reports:
	26 0548 1.4.C
	
	
	
	
	

	5.001170
	Pre-set Concrete Anchors
	26 0548 1.4.C.2
	X
	P
	Y
	Y
	

	5.001171
	Vibration Isolators
	26 0548 1.4.C.3
	X
	P
	Y
	Y
	

	
	Shop Drawings: Submit shop drawings showing details of fabricated hangers, vibration isolators, supports, and seismic control of the electrical nonstructural components listed below
	26 0548 1.4.D
	
	
	
	
	

	5.001172
	Battery racks and battery cabinets
	26 0548 1.4.D.1
	F
	SD
	Y
	Y
	

	5.001173
	Cable trays
	26 0548 1.4.D.2
	F
	SD
	Y
	Y
	

	5.001174
	Enclosed bus assemblies
	26 0548 1.4.D.3
	F
	SD
	Y
	Y
	

	5.001175
	Transformers
	26 0548 1.4.D.4
	F
	SD
	Y
	Y
	

	
	Component Certifications:
	26 0548 1.4.E
	
	
	
	
	

	5.001176
	Unit substation [SUS-A]
	26 0548 1.4.E.1
	F
	CT
	Y
	Y
	

	5.001177
	Transformers [XFMR-A, XFMR-3]
	26 0548 1.4.E.2
	F
	CT
	Y
	Y
	

	5.001178
	Switchgear [SWGR-B]
	26 0548 1.4.E.3
	F
	CT
	Y
	Y
	

	5.001179
	Switchboard [SWBD-E]
	26 0548 1.4.E.4
	F
	CT
	Y
	Y
	

	5.001180
	Panelboards [EP-A, EP-1]
	26 0548 1.4.E.5
	F
	CT
	Y
	Y
	

	5.001181
	Enclosed circuit breakers and safety switches [CBE-G, CDD-E]
	26 0548 1.4.E.6
	F
	CT
	Y
	Y
	

	5.001182
	Motor control center [MCC-D]
	26 0548 1.4.E.7
	F
	CT
	Y
	Y
	

	5.001183
	Variable frequency motor controllers [VFD-F, VFD-H]
	26 0548 1.4.E.8
	F
	CT
	Y
	Y
	

	5.001184
	Engine-generator [GDE-A]
	26 0548 1.4.E.9
	F
	CT
	Y
	Y
	

	5.001185
	Uninterruptible power supply [UPS-D]
	26 0548 1.4.E.10
	F
	CT
	Y
	Y
	

	Identification for Electrical Systems

	5.001186
	Catalog Data: for each product.
	26 0553 1.3.A.1
	X
	CD, P
	Y
	Y
	

	5.001187
	Electrical identification schedule
	26 0553 1.3.A.2
	W
	P
	Y
	Y
	

	5.001188
	Samples: [two] samples of each type of printed identification products applicable to project.
	26 0553 1.3.A.3.a
	X
	(2)S
	Y
	Y
	

	5.001189
	Samples: [two] nameplates illustrating materials and engraving quality
	26 0553 1.3.A.3.b
	X
	(2)S
	Y
	Y
	

	5.001190
	Manufacturer's Installation Instructions
	26 0553 1.3.A.4
	W
	II
	Y
	Y
	

	Induction Motors – 500HP and Smaller

	5.001191
	Catalog Data for each motor furnished loose
	26 0700 1.3.A.1
	X
	CD, P
	Y
	Y
	

	5.001192
	Motor selection calculations
	26 0700 1.3.A.2
	X
	P, CA
	Y
	Y
	

	5.001193
	Certification: motors can perform required functions after a design earthquake as specified in "SERVICE CONDITIONS"
	26 0700 1.3.A.3
	X
	CT, P
	Y
	Y
	

	5.001194
	Certification: motors meet specified performance, efficiency, and selection requirements.
	26 0700 1.3.A.4
	X
	CT, P
	Y
	Y
	

	5.001195
	Test Reports
	26 0700 1.3.A.5
	W
	TR, P
	Y
	Y
	

	5.001196
	Installation Instructions
	26 0700 1.3.A.6
	W
	P
	Y
	Y
	

	5.001197
	Operation and Maintenance Data
	26 0700 1.3.A.7
	at closeout
	P
	Y
	Y
	

	5.001198
	Operation data including instructions for safe operating procedures.
	26 0700 1.3.A.7.a
	Y
	P
	Y
	Y
	

	5.001199
	Maintenance Data including assembly drawings, bearing data with replacements sizes, and lubrication instructions.
	26 0700 1.3.A.7.b
	at closeout
	P, D
	Y
	Y
	

	Electrical Acceptance Testing

	5.001200
	Certifications: name and qualifications of the ETA
	26 0813 1.5.A.1
	W
	CT
	Y
	Y
	PE

	5.001201
	Certifications: quality assurance program of the ETA
	26 0813 1.5.A.2
	W
	CT
	Y
	Y
	PE

	5.001202
	Certifications: instrument calibration program of the ETA
	26 0813 1.5.A.3
	W
	CT
	Y
	Y
	PE

	5.001203
	Certifications: electrical safety program of the ETA
	26 0813 1.5.A.4
	W
	CT
	Y
	Y
	PE

	5.001204
	Certifications: name and qualifications of the lead engineer or engineering technician performing the required testing services.
	26 0813 1.5.A.5
	W
	CT
	Y
	Y
	PE

	5.001205
	Test Plans: acceptance and system functions test plan for each item of equipment or system to be field tested at least 45 days prior to planned testing date.
	26 0813 1.5.A.6
	U
	P
	Y
	Y
	PE

	5.001206
	Test Reports: certified copies of inspection reports, test reports, and system function tests.
	26 0813 1.5.A.7
	Z
	O TR
	Y
	Y
	PE

	5.001207
	Calculations: certified copies of power system studies listed below.
	26 0813 1.5.A.8
	Z
	CA
	Y
	Y
	PE

	5.001208
	Final short circuit study
	26 0813 1.5.A.8.a
	Z
	CA
	Y
	Y
	PE

	5.001209
	Final coordination study
	26 0813 1.5.A.8.b
	Z
	CA
	Y
	Y
	PE

	5.001210
	Arc-flash hazard analysis
	26 0813 1.5.A.8.c
	Z
	CA
	Y
	Y
	PE

	5.001211
	Load flow study
	26 0813 1.5.A.8.d
	Z
	CA
	Y
	Y
	PE

	5.001212
	Stability study
	26 0813 1.5.A.8.e
	Z
	CA
	Y
	Y
	PE

	5.001213
	Harmonic analysis
	26 0813 1.5.A.8.f
	Z
	CA
	Y
	Y
	PE

	Low Voltage Distribution Transformers

	5.001214
	Catalog Data.
	26 2213 1.3.B
	X
	P, CD
	Y
	Y
	PE

	5.001215
	Certifications signed by manufacturers
	26 2213 1.3.C
	X
	CT
	Y
	Y
	

	5.001216
	Operation and maintenance instructions
	26 2213 1.3.D
	At Closeout
	P
	Y
	Y
	

	Low Voltage Switchgear

	5.001217
	Catalog data showing compliance with specified requirements
	26 2300 1.2.B
	X
	P, CD

	Y
	Y
	

	5.001218
	Certification and backup information that low-voltage switchgear can perform required functions after a design earthquake as specified in "SERVICE CONDITIONS"
	26 2300 1.2.C
	X
	P, CT
	Y
	Y
	

	5.001219
	Certification by manufacturer’s field technical representative that the subcontractor has installed, adjusted, and tested the low-voltage switchgear according to the manufacturer’s recommendations.
	26 2300 1.2.D
	Y
	P, CT
	Y
	Y
	

	5.001220
	Installation instructions indicating application conditions and limitations of use stipulated by Product testing agency specified under Quality Assurance. Include instructions for storage, handling, protection, examination, installation, and starting of Product, including equipment anchoring requirements to meet the seismic conditions specified in "SERVICE CONDITIONS”.
	26 2300 1.2.E
	W
	P, II
	Y
	Y
	

	5.001221
	Operations and Maintenance Instructions including step-by-step inspection and maintenance test procedures and a listing of recommended spare parts. Include instructions for testing circuit breakers. [Include a test procedure for the modified differential ground fault system using high current injection equipment
	26 2300 1.2.F
	At Closeout
	D
	Y
	Y
	

	5.001222
	Performance Data/Curves including time-current curves for each circuit breaker
	26 2300 1.2.G
	Y
	PD
	Y
	Y
	

	5.001223
	Shop drawings with front views and plan view of the assembly, single line or three line diagrams, nameplate schedule, component lists, conduit space locations within the assembly, busway entry location and details, assembly ratings , major component ratings , cable terminal sizes, shipping splits, enclosure type with details for types other than NEMA type 1, bus configuration and current ratings, features, characteristics , ratings, and factory settings of individual protective devices and auxiliary components, key interlock scheme drawing and sequence of operations, connection details between close-coupled assemblies , composite front view and plan of close coupled assemblies, description of the main-tie-main automatic throw-over system to include components and operating sequences
	26 2300 1.2.H
	W
	D
	Y
	Y
	

	5.001224
	Certified production test reports.
	26 2300 1.2.I
	W
	P, CT,TR
	Y
	Y
	

	5.001225
	Letter indicating that manufacturer will issue a one year commercial warranty
	26 2300 1.2.J
	X
	P
	Y
	Y
	

	5.001226
	Wiring Diagrams including detailed schematic wiring diagrams including device identifications and numbered terminals for power, control, communications and instrumentation systems, and differentiating between manufacturer-installed and field-installed wiring. [Include a wiring diagram of the modified differential ground fault system.]
	26 2300 1.2.K
	W
	P
	Y
	Y
	

	Switchboards

	5.001227
	Calculations
	26 2413 1.2.A.1
	W
	P, CA
	Y
	Y
	

	5.001228
	Catalog Data: describing each type
	26 2413 1.2.A.2
	X
	P, CD
	Y
	Y
	

	5.001229
	Certification: certification and backup information: certified by the manufacturer to withstand the total lateral seismic force; certification based on shake table testing or experience data and required response spectra
	26 2413 1.2.A.3
	W
	P, CT
	Y
	Y
	

	5.001230
	Certification: by manufacturer’s field technical representative
	26 2413 1.2.A.4
	W
	P, CT
	Y
	Y
	

	5.001231
	Installation Instructions: Indicate application conditions and limitations of use
	26 2413 1.2.A.5
	W
	P, II
	Y
	Y
	

	5.001232
	Operation and maintenance instructions
	26 2413 1.2.A.6
	At Closeout
	P, OM
	Y
	Y
	

	5.001233
	Time-current curves for each circuit breaker
	26 2413 1.2.A.7
	W
	P
	Y
	Y
	

	5.001234
	Shop drawings for each switchboard Including: front, side, and plan view of the switchboards, single line or three line diagrams, nameplate schedule, component lists, conduit entry locations, busway entry locations and details, switchboard ratings, major component ratings including voltage, current, and interrupting, cable terminal sizes and types, shipping splits, enclosure type with details for types other than NEMA type 1, bus configuration and current ratings, features, characteristics, ratings, and factory settings, key interlock scheme drawing and sequence of operations
	26 2413 1.2.A.8
	F
	SD
	Y
	Y
	

	5.001235
	Results of factory production tests
	26 2413 1.2.A.9
	Z
	P
	Y
	Y
	

	5.001236
	Warranty: Letter indicating that manufacturer will issue a one year commercial warranty against defects in material or workmanship when the LANL has received inspected and accepted the equipment
	26 2413 1.2.A.10
	X
	P, WA
	Y
	Y
	

	5.001237
	Detailed schematic wiring diagrams
	26 2413 1.2.A.11
	W
	ED
	Y
	Y
	

	Panelboards

	5.001238
	Catalog Data
	26 2416 1.2.A.1
	X
	CD
	Y
	Y
	PE

	5.001239
	Certification including Enclosure type with details for types, bus configuration and current ratings, short‑circuit current rating of panelboard, features, characteristics, ratings, and factory settings
	26 2416 1.2.A.2
	X
	CT
	Y
	Y
	PE

	5.001240
	Shop drawings for each panelboard that includes enclosure type with details for types other than NEMA Type 1; bus configuration and current ratings; short‑circuit current rating of panelboard; features, characteristics, ratings, and factory settings of individual protective devices and auxiliary components
	26 2416 1.2.A.3
	X
	SD
	Y
	Y
	PE

	5.001241
	Detailed schematic wiring diagrams
	26 2416 1.2.A.4
	X
	ED
	Y
	Y
	PE

	5.001242
	Installation Instructions
	26 2416 1.2.A.5
	X
	II
	Y
	Y
	PE

	5.001243
	Operation and Maintenance Instructions
	26 2416 1.2.A.6
	Z
	OM
	Y
	Y
	PE

	Motor Control Centers

	5.001244
	Catalog Data: manufacturer’s descriptive literature describing each MCC. Include data substantiating that materials comply with specified requirements including a full description of the arc-resistant design features
	26 2419 1.2.A.1
	Z
	P, CD
	Y
	Y
	

	5.001245
	Shop drawings for each MCC
	26 2419 1.2.A.2
	F
	SD
	Y
	Y
	

	5.001246
	Wiring Diagrams
	26 2419 1.2.A.3
	W
	D
	Y
	Y
	

	5.001247
	MCC certification based on shake table testing or experience data and required response spectra
	26 2419 1.2.A.4.a
	Z
	P
	Y
	Y
	

	5.001248
	Certification: by manufacturer’s field technical representative that the subcontractor has installed, adjusted, and tested each MCC according to the manufacturer’s recommendations
	26 2419 1.2.A.5
	W
	P, CT
	Y
	Y
	

	5.001249
	Installation Instructions
	26 2419 1.2.A.6
	W
	P, II
	Y
	Y
	

	5.001250
	Complete operation and maintenance instructions. Include the manufacturer’s name, and brief description of equipment and its basic operational features.
	26 2419 1.2.A.7.a
	At Closeout
	P, OM
	Y
	Y
	

	5.001251
	Test and Inspection Records: Records of inspections, tests, and adjustments performed under FIELD QUALITY CONTROL
	26 2419 1.2.A.8
	WKLY
	P, TR
	Y
	Y
	

	Enclosed Bus Assemblies

	5.001252
	Catalog Data: manufacturer’s descriptive and technical literature describing each type of enclosed bus assembly, fitting, bus plug-in device, and accessory item. Include data substantiating that materials and equipment comply with specified requirements
	26 2500 1.2.A.1
	X
	P, CD
	Y
	Y
	

	5.001253
	Shop Drawings: For each type of assembly: Fabrication and installation details for enclosed bus assemblies; show fittings, materials, fabrication, and installation methods; indicate required clearances; details including seismic-restraint details
	26 2500 1.2.A.2
	F
	SD
	Y
	Y
	

	5.001254
	Wiring Diagrams: Submit power wiring diagram showing
	26 2500 1.2.A.3
	W
	D
	Y
	Y
	

	5.001255
	Coordination Drawings with Vertical and horizontal enclosed bus-assembly runs, offsets, and transitions; Clearances for access; Vertical elevation; Support locations; Location of adjacent construction elements
	26 2500 1.2.A.4
	W
	D
	Y
	Y
	

	5.001256
	Certification based on shake table testing or experience data and required response spectra
	26 2500 1.2.A.5
	W
	P, CT
	Y
	Y
	

	5.001257
	Certification: certification and backup information that enclosed bus assemblies with Ip greater than 1.0 can perform required functions after a design earthquake as specified in “SERVICE CONDITIONS” below. Refer to Section 26 0548 – Vibration and Seismic Controls for Electrical Systems
	26 2500 1.2.A.5
	F
	P, CT
	Y
	Y
	

	5.001258
	Certification: by manufacturer’s field technical representative
	26 2500 1.2.A.6
	W
	P, CT
	Y
	Y
	

	5.001259
	Installation Instructions: Indicate application conditions and limitations of use
	26 2500 1.2.A.7
	W
	P, II
	Y
	Y
	

	5.001260
	Operation and Maintenance Instructions:
	26 2500 1.2.A.8
	At Closeout
	P, OM
	Y
	Y
	

	5.001261
	Test reports
	26 2500 1.2.A.9
	WKLY
	P, TR
	Y
	Y
	

	Electricity Metering

	5.001262
	Catalog data and manufacturer's technical data
	26 2713 1.3.A.1
	X
	P, CD
	Y
	Y
	

	5.001263
	Installation instructions indicating application conditions and limitations of use
	26 2713 1.3.A.2
	W
	P
	Y
	Y
	

	5.001264
	Shop drawing of installation
	26 2713 1.3.A.3
	F
	SD
	Y
	Y
	

	5.001265
	Wiring diagram
	26 2713 1.3.A.4
	W
	D
	Y
	Y
	

	5.001266
	Operation and maintenance instructions
	26 2713 1.3.A.5
	At Closeout
	P
	Y
	Y
	

	Wiring Devices

	5.001267
	Catalog data
	26 2726 1.2.A.1
	X
	P
	Y
	Y
	

	5.001268
	Wiring Diagrams
	26 2726
1.2.A.2
	W
	D
	Y
	Y
	

	Enclosed Switches and Circuit Breakers

	5.001269
	Manufacturer's technical data for each
	26 2816 1.2.A.1
	X
	P, CD
	Y
	Y
	

	5.001270
	Installation Instructions: Indicate application conditions and limitations of use
	26 2816 1.2.A.2
	W
	P, II
	Y
	Y
	

	5.001271
	Certification Submit certification and backup information that safety switches and enclosed circuit breakers can perform required functions after a design earthquake as specified in "SERVICE CONDITIONS" below
	26 2816 1.2.A.3
	F
	P, CT
	Y
	Y
	

	Enclosed Controllers

	5.001272
	Catalog data: manufacturer's technical data
	26 2913 1.2.A.1
	X
	CD
	Y
	Y
	

	5.001273
	Installation instructions: Indicate application conditions and limitations of use
	26 2913 1.2.A.2
	W
	P
	Y
	Y
	

	5.001274
	Certification: Enclosed controller can perform required functions after a design earthquake as specified in “SERVICE CONDITIONS”
	26 2913 1.2.A.3
	X
	CT
	Y
	Y
	

	5.001275
	Operation and maintenance instructions
	26 2913 1.2.A.4
	At Closeout
	P, OM
	Y
	Y
	

	5.001276
	Test and Inspection Records: Inspections, tests, and adjustments performed under FIELD QUALITY CONTROL
	26 2913 1.2.A.5
	WKLY
	TR
	Y
	Y
	

	5.001277
	Wiring diagram
	26 2913 1.2.A.6
	W
	D
	Y
	Y
	

	Variable Frequency Motor Controllers

	5.001278
	Catalog Data: catalog data describing each type of AFC.
	26 2923 1.3.A.1
	X
	P, CD
	Y
	Y
	

	5.001279
	Calculations
	26 2923 1.3.A.2
	F
	P, CA
	Y
	Y
	

	5.001280
	Certification: that AFC can perform required functions after design earthquake
	26 2923 1.3.A.3
	X
	CT
	Y
	Y
	

	5.001281
	Certification: that the subcontractor has installed, adjusted, and tested ea. AFC according to manuf, recommendations
	26 2923 1.3.A.4
	X
	CT
	Y
	Y
	

	5.001282
	Shop Drawings: shop drawings for each AFC
	26 2923 1.3.A.5
	F
	SD
	Y
	Y
	

	5.001283
	Installation Instructions: Indicate application conditions and limitations of use.
	26 2923 1.3.A.6
	W
	P, II
	Y
	Y
	

	5.001284
	Operation and Maintenance Instructions
	26 2923 1.3.A.7
	At Closeout
	P, OM
	Y
	Y
	

	5.001285
	Test Reports: results of required factory tests.
	26 2923 1.3.A.8
	W
	P, TR
	Y
	Y
	

	5.001286
	Warranty
	26 2923 1.3.A.9
	at closeout
	P, WA
	Y
	Y
	

	Stored Emergency Power Supply System

	5.001287
	Catalog Data: Submit manufacturer’s descriptive and technical literature describing each SEPSS, battery, accessory item, and component specified. Include data substantiating that materials comply with specified requirements
	26 3334
1.2.A.1
	X
	P, CD
	Y
	Y
	

	5.001288
	Certification: Submit certification that the supplied SEPSS complies with this specification as require by NFPA 111.
	26 3334
1.2.A.2
	F
	P, CT
	Y
	Y
	

	5.001289
	Certification: Submit certification and backup information that SEPSS can perform required functions after a design earthquake: SEPSS will withstand the total lateral seismic force and seismic relative displacements specified in the International Building Code (IBC) or ASCE 7, Minimum Design Loads for Buildings and Other Structures.
	26 3334
1.2.A.3
	W
	CT
	Y
	Y
	

	5.001290
	Certification: Submit certification by manufacturer’s field technical representative that the SEPSS has been installed, adjusted, and tested according to the manufacturer’s recommendations.
	26 3334
1.2.A.4
	Y
	CT
	Y
	Y
	

	5.001291
	Installation Instructions: Indicate application conditions and limitations of use stipulated by Product testing agency specified in “Quality Assurance.” Include instructions for storage, handling, protection, examination, installation, and starting of Product, including equipment anchoring requirements to meet the seismic conditions specified in “SERVICE CONDITIONS”
	26 3334
1.2.A.5
	W
	II
	Y
	Y
	

	5.001292
	Operation and Maintenance Instructions: Complete operation and maintenance instructions including step-by-step start-up, operating, shut down, inspection, and maintenance procedures; include the manufacturer’s name, equipment model number, service manual, parts list, and brief description of equipment and its basic operational features; include possible breakdowns and repairs, troubleshooting guides, the most probable failures and the appropriate repairs. Test measurement levels shall be referenced to specific test points on the installed equipment; provide spare parts data for each different item of material and equipment specified; lesson plans and training manuals for the training phases, including type of training to be provided and proposed dates, with a list of reference materials
	26 3334
1.2.A.6
	
	
	Y
	Y
	

	5.001293
	Shop Drawings for each including dimensioned installation plans and elevations based on field measurements; front, side, and plan view; single line or three line diagrams; component lists; conduit entry locations; ratings including short circuit, voltage, and current; cable terminal sizes and types; shipping splits.
	26 3334
1.2.A.7
	F
	SD
	Y
	Y
	

	5.001294
	Wiring Diagrams: Submit detailed schematic wiring diagrams including device identifications and numbered terminals for power, control, communications and instrumentation systems, and differentiating between manufacturer‑ and field‑installed wiring
	26 3334
1.2.A.8
	F
	D, SD
	Y
	Y
	

	5.001295
	Warranty: Submit warranties for SEPSS electronics and battery
	26 3334
1.2.A.9
	Y
	WA
	Y
	Y
	

	5.001296
	Test Reports: Submit factory test data on the completed system as required by NFPA 111
	26 3334
1.2.A.10
	Y
	TR
	Y
	Y
	

	5.001297
	Test Reports: submit reports of installation acceptance inspections and tests required by NFPA 111.
	26 3334
1.2.A.11
	Y
	TR
	Y
	Y
	

	Static Uninterruptible Power Supply

	5.001298
	Submit battery sizing calculations
	26 3353 1.2.A.1.a
	F
	P, CA
	Y
	Y
	

	5.001299
	Submit UPS selection calculations
	26 3353 1.2.A.1.b
	F
	P, CA
	Y
	Y
	

	5.001300
	Submit coordination study for UPS prepared in accordance with IEEE Std 242
	26 3353 1.2.A.1.c
	W
	P
	Y
	Y
	

	5.001301
	Catalog Data: manufacturer’s descriptive and technical literature
	26 3353 1.2.A.2
	X
	P, CD
	Y
	Y
	

	5.001302
	Certification and backup information that UPS can perform required functions after a design earthquake as specified in “SERVICE CONDITIONS”; UPS designation, certification based on shake table testing or experience data, and required response spectra.
	26 3353 1.2.A.3
	W
	P, CT
	Y
	Y
	

	5.001303
	Certification by manufacturer’s field technical representative that the subcontractor has installed, adjusted, and tested the UPS according to the manufacturer’s recommendations.
	26 3353 1.2.A.4
	W
	P, CT
	Y
	Y
	

	5.001304
	Installation Instructions: Indicate application conditions and limitations of use
	26 3353 1.2.A.5
	W
	P
	Y
	Y
	

	5.001305
	Complete O&M instructions. Include the manufacturer’s name, and brief description of equipment and its basic operational features; include the most probable failures and the appropriate repairs; provide spare parts data for each different item of material and equipment specified; lesson plans and training manuals for the training phases
	26 3353 1.2.A.6.a
	At Closeout
	P, OM
	Y
	Y
	

	5.001306
	Shop Drawings for each UPS: Front, side, and plan view of the UPSs; single line or three line diagrams; namplate schedule; component lists; conduit entry locations; UPS ratings including short circuit, voltage, and current; major component ratings including voltage, current, and interrupting; cable terminal sizes and types; shipping splits; bus configuration and current ratings; and features, characteristics, ratings, and factory settings.
	26 3353 1.2.A.7
	F
	SD
	Y
	Y
	

	5.001307
	Test Reports: Detailed description of proposed factory test factory production tests specified in NEMA PE 1, and field test procedures
	26 3353 1.2.A.8.a
	U
	P
	Y
	Y
	

	5.001308
	Test Reports: Factory and field reports in booklet form
	26 3353 1.2.A.8.b
	W
	O,P, TR
	Y
	Y
	

	5.001309
	Wiring Diagrams: detailed schematic wiring diagrams
	26 3353 1.2.A.9
	W
	D
	Y
	Y
	

	Facility Lightning Protection

	5.001310
	Catalog data for each component of the lightning protection system.
	26 4100 1.4.A.1
	X
	CD, P
	Y
	Y
	

	5.001311
	Certifications demonstrating that firms meet qualifications specified in "Quality Assurance" Article.
	26 4100 1.4.A.2
	X
	CT, P
	Y
	Y
	

	5.001312
	Bill of Materials listing lightning protection system components
	26 4100 1.4.A.3
	W
	P
	Y
	Y
	

	5.001313
	Project record documents and drawings will all field modifications incorporated.
	26 4100 1.4.B.1
	At Closeout
	RD
	Y
	Y
	

	5.001314
	Test reports for all inspection and testing required by this Section
	26 4100 1.4.B.2
	At Closeout
	TR, P
	Y
	Y
	

	Lightning Protection for Explosive Facilities

	5.001315
	Catalog data for each component of the lightning protection system.
	26 4115 1.4.A.1
	X
	CD, P
	Y
	Y
	

	5.001316
	Certifications demonstrating that firms meet qualifications specified in “Quality Assurance” article.
	26 4115 1.4.A.2
	Y
	CT, P
	Y
	Y
	

	5.001317
	Bill of Materials listing lightning protection system components
	26 4115 1.4.A.3
	W
	P
	Y
	Y
	

	5.001318
	Project record documents and drawings with all field modifications incorporated.
	26 4115 1.4.B.1
	At Closeout
	P
	Y
	Y
	

	5.001319
	Test reports for all inspection and testing required by this Section.
	26 4115 1.4.B.2
	At Closeout
	P-TR
	Y
	Y
	

	Surge Protective Devices

	5.001320
	Catalog Data describing SPDs.
	26 4300 1.3.A
	X
	P, CD
	Y
	Y
	

	5.001321
	Certifications: for Type 1 SPDs submit UL 1449 Third Edition listing certification showing.
1) short circuit rating (SCCR)
2)voltage protection ratings (VPRs)

3)maximum continuous operating voltage rating (MCOV)

4)type I device listing
	26 4300 1.3.B
	X
	P, CT
	Y
	Y
	

	5.001322
	Electrical diagrams
	26 4300 1.3.C
	W
	ED
	Y
	Y
	

	5.001323
	Installation Instructions
	26 4300 1.3.D
	W
	II
	Y
	Y
	

	5.001324
	Operation and Maintenance Data
	26 4300 1.3.E
	At closeout
	OM
	Y
	Y
	

	5.001325
	Samples
	26 4300 1.3.F
	Z
	S
	Y
	Y
	

	5.001326
	Shop Drawings
	26 4300 1.3.G
	X
	D
	Y
	Y
	

	5.001327
	Warranty
	26 4300 1.3.H
	At closeout
	P, WA
	Y
	Y
	

	Interior Lighting

	5.001328
	Catalog data describing luminaires, lamps, and ballasts.
	26 5100 1.2.A.1
	X
	P, CD
	Y
	Y
	

	5.001329
	Performance Curves/Data: Certified photometric data for each type of luminaire; supply-air, return-air, heat-removal, and sound performance data for air handling luminaires
	26 5100 1.2.A.2
	X
	P,PD
	Y
	Y
	

	5.001330
	Shop drawings for non-standard luminaires.
	26 5100 1.3.A.3
	F
	D
	Y
	Y
	

	5.001331
	Warranties for luminaries and electronic ballasts per 1.6
	26 5100 1.3.A.4
	at closeout
	P, WA
	Y
	Y
	

	Emergency Lighting

	5.001332
	Catalog data describing emergency lighting.
	26 5200 1.2.A.1
	X
	P, CD
	Y
	Y
	

	5.001333
	Performance Curves/Data: certified photometric data for each lighting unit.
	26 5200 1.2.A.2
	X
	P,PD
	Y
	Y
	

	5.001334
	Warranties for emergency lighting units and exit signs
	26 5200 1.2.A.3
	at closeout
	P, WA
	Y
	Y
	

	5.001335
	Maintenance Instructions
	26 5200 1.2.A.4
	at closeout
	P, O M
	Y
	Y
	

	Exterior Lighting

	5.001336
	Catalog Data
	26 5600 1.5.A.1
	X
	CD
	Y
	Y
	PE

	5.001337
	Performance Curves/Data
	26 5600 1.5.A.2
	X
	PD
	Y
	Y
	PE

	5.001338
	Shop Drawings
	26 5600 1.5.A.3
	X
	SD
	Y
	Y
	PE

	5.001339
	Maintenance Data
	26 5600 1.5.A.4
	X
	M
	Y
	Y
	PE

	5.001340
	Warranties
	26 5600 1.5.A.5
	at closeout
	WA
	Y
	Y
	PE

	
	
	
	
	
	
	
	

	Structured Cabling

	5.001341
	Certifications of the qualifications of the Category 6A UTP horizontal cable
	27 1000 1.6.A
	W
	CT, P
	Y
	Y
	

	5.001342
	Detailed records of cable routing
	27 1000 1.6.B
	at closeout
	P
	Y
	Y
	

	5.001343
	Test reports
	27 1000 1.6.C
	at closeout
	P, TR
	Y
	Y
	

	Protected Transmission System Rough-In

	5.001344
	Certifications of the qualifications of the fiber-optic cable installers.
	27 1500.18 1.6.A.1
	W
	P, CT
	Y
	Y
	

	5.001345
	Detailed as-built documents
	27 1500.18 1.6.A.2
	W
	D

	Y
	Y
	

	5.001346
	As-built records of cable routing
	27 1500.18 1.6.A.3
	at closeout
	D
	Y
	Y
	

	Voice Communications

	5.001347
	Catalog data
	27 3000 1.4.A.1
	X
	P, CD
	Y
	Y
	

	5.001348
	Wiring diagram
	27 3000 1.4.A.2
	W
	D
	Y
	Y
	

	5.001349
	Calculations
	27 3000 1.4.A.3
	W
	P, CA
	Y
	Y
	

	5.001350
	Proposed programming
	27 3000 1.4.A.4
	W
	P
	Y
	Y
	

	5.001351
	As-built documents
	27 3000 1.4.A.5
	at closeout
	P, D
	Y
	Y
	

	5.001352
	As-built records
	27 3000 1.4.A.6
	at closeout
	P, D
	Y
	Y
	

	5.001353
	Test and inspection report for the completed installation.
	27 3000 1.4.A.7
	Y
	P, II
	Y
	Y
	

	
	
	
	
	
	
	
	

	Pathways for Electrical Security

	5.001354
	Test Reports
	28 0528 1.5.A.1
	Y
	P, TR
	Y
	Y
	

	
	As-Built Drawings
	28 0528 1.5.A.2
	at closeout
	D
	Y
	Y
	

	Administrative Access Control System Rough-In

	5.001355
	Catalog Data: manufacturer's data
	28 1321 1.5.A.1
	X
	P
	Y
	Y
	

	5.001356
	Test Reports: Provide inspection and test reports
	28 1321 1.5.A.2
	Y
	P, TR
	Y
	Y
	

	5.001357
	As-Built Drawings
	28 1321 1.5.A.3
	at closeout
	P, D
	Y
	Y
	

	Fire Detection and Alarm

	NOTE: See 28 3100, Appendix A - Deliverables table to help clarify the submittal schedule

	5.001358
	Certifications of the qualifications of the fire alarm installing firm
	28 3100 1.4.B.1
	Within 30 days after Notice to Proceed
	P, CT
	Y
	Y
	

	5.001359
	Certifications of the qualifications of the fire alarm system technician
	28 3100 1.4.B.1
	Within 30 days after Notice to Proceed
	P.CT
	Y
	Y
	

	5.001360
	Certification from the fire alarm control manufacturer
	28 3100 1.4.B.1
	W
	P, CT
	Y
	Y
	

	
	Calculations: Submit the following with design drawings
	28 3100 1.4.C.1
	30 days prior to scheduled start of fire alarm system installation
	CA
	Y
	Y
	

	5.001361
	System battery capacity calculations
	28 3100 1.4.C.1.a
	30 days prior to scheduled start of fire alarm system installation
	
	Y
	Y
	

	5.001362
	Voltage drop calculations
	28 3100 1.4.C.1.b
	W
	P, CA
	Y
	Y
	

	5.001363
	Design/installation drawings:
	28 3100 1.4.C.2
	W
	D
	Y
	Y
	

	5.001364
	Final drawings
	28 3100 1.4.C.2.f
	at least one week prior to final system acceptance test
	D
	Y
	Y
	

	5.001365
	Catalog Data
	28 3100 1.4.C.3
	At least 30 days prior to scheduled start of fire alarm system installation
	P, CD
	Y
	Y
	

	5.001366
	Installation instructions
	28 3100 1.4.C.4
	At least 30 days prior to scheduled start of fire alarm system installation
	P, II
	Y
	Y
	

	5.001367
	Materials and parts list
	28 3100 1.4.C.5
	At least 30 days prior to scheduled start of fire alarm system installation
	P,SD
	Y
	Y
	

	
	FCP Program: Submit FCP program as follows:
	28 3100 1.4.C.6
	F
	
	Y
	Y
	

	5.001368
	FCP input/output matrix and a copy of the proposed FCP program
	28 3100 1.4.C.6.a
	At least two weeks prior to the anticipated pre-test date of the fire alarm system
	P
	Y
	Y
	

	5.001369
	Final FCP input/output matrix and the final FCP program
	28 3100 1.4.C.6.b
	W
	P
	Y
	Y
	

	5.001370
	O&M Manual
	28 3100 1.4.C.7.a
	at closeout
	P, OM
	Y
	Y
	

	5.001371
	Operating and instruction manuals
	28 3100 1.4.C.7.b
	W
	P
	Y
	Y
	

	
	Test Reports: as follows:
	28 3100 1.4.D
	Y
	TR
	Y
	Y
	

	5.001372
	Report of the pre-final tests indicating system status and corrective actions required before the final acceptance tests
	28 3100 1.4.D.1
	Y
	P, TR
	Y
	Y
	

	5.001373
	Test plan for the final acceptance tests
	28 3100 1.4.D.2
	At least 30 days prior to scheduled final acceptance tests.
	P, TR
	Y
	Y
	

	5.001374
	Final “Record of Completion” and “Inspection and Testing Form” as required by NFPA 72
	28 3100 1.4.D.3
	Upon successful completion of acceptance tests
	
	Y
	
	

	
	Project record documents as follows:
	28 3100 1.4.E
	at closeout
	RD
	Y
	Y
	

	5.001375
	Updated drawings reflecting as-built conditions showing the work completed under this Section.
	28 3100 1.4.E.1
	at closeout
	SD,D
	Y
	Y
	

	5.001376
	Updated drawings on electronic media in “.pdf” and AutoCAD -.dwg” formats.
	28 3100 1.4.E.2
	at closeout
	D,EM
	Y
	Y
	

	5.001377
	“Record of Completion” and associated documentation for the completed system according to NFPA 72.
	28 3100 1.4.E.3
	At closeout
	P, CT
	Y
	Y
	

	5.001378
	Warranties
	28 3100 1.4.F
	at closeout
	P, WA
	Y
	Y
	

	Fire Detection and Alarm-Addition to Existing

	5.001379
	System battery capacity calculations
	28 3110 1.3.A.1.a
	F
	P, CA
	Y
	Y
	

	5.001380
	Audible signal distribution calculations
	28 3110 1.3.A.1.b
	F
	P, CA
	Y
	Y
	

	5.001381
	Voltage drop calculations
	28 3110 1.3.A.1.c
	F
	P, CA
	Y
	Y
	

	5.001382
	Catalog data at least 30 days prior to scheduled start of installation
	28 3110 1.3.A.2
	W
	P, CD
	Y
	Y
	

	5.001383
	Certifications of the qualifications of the fire alarm installing firm
	28 3110 1.3.A.3.a
	W
	P, CT

	Y
	Y
	

	5.001384
	Certifications of the qualifications of the fire alarm system technician
	28 3110 1.3.A.3.b
	W
	P, CT
	Y
	Y
	

	5.001385
	Certification from the fire alarm control manufacturer
	28 3110 1.3.A.3.c
	W
	P, CT
	Y
	Y
	

	5.001386
	"Certificate of Completion" and associated documentation
	28 3110 1.3.A.3.d
	Y
	P, CT
	Y
	Y
	

	5.001387
	Installation instructions
	28 3110 1.3.A.4
	W
	P, II
	Y
	Y
	

	5.001388
	Materials and parts lists
	28 3110 1.3.A.5
	W
	P
	Y
	Y
	

	5.001389
	Shop drawings as follows: Floor plan drawings using a minimum scale of 1/8" = 1-'0" for plans and 1/4" = 1'-0" for details; hand lettering ; show location of FACP, fire alarm appliances, conduit layout, quantity and type of wires in each conduit, and interface with other systems; show layout of the FACP.
	28 3110 1.3.A.6
	F (30 days)
	SD
	Y
	Y
	

	5.001390
	Report of the pre-final tests
	28 3110 1.3.A.7.a
	WKLY
	P, TR
	Y
	Y
	

	5.001391
	Test plan for the final acceptance tests
	28 3110 1.3.A.7.b
	W
	P, TR
	Y
	Y
	

	5.001392
	Report of final acceptance test
	28 3110 1.3.A.7.c
	Y
	P, TR
	Y
	Y
	

	5.001393
	Terminal-to-terminal wiring diagrams
	28 3110 1.3.A.8.a
	W (30 days)
	D
	Y
	Y
	

	5.001394
	Operating and maintenance data.
	28 3110 1.3.A.9
	at closeout
	P
	Y
	Y
	

	5.001395
	Project Record Documents
	28 3110 1.3.A.10.a
	at closeout
	P,RD
	Y
	Y
	

	5.001396
	Project Record Documents: Provide the updated shop drawings
	28 3110 1.3.A.10.b
	at closeout
	D,EM,RD
	Y
	Y
	

	5.001397
	Warranties
	28 3110 1.3.A.11
	at closeout
	P, WA
	Y
	Y
	

	
	
	
	
	
	
	
	

	Earth Moving

	5.001398
	Certifications from an independent testing laboratory that pipe bedding materials meet the specification
	31 2000 1.4.A.1
	X
	P, CT
	-
	-
	PE

	5.001399
	Certifications from an independent testing laboratory that base course materials, crushed stone or crushed or screened gravel meet the spec
	31 2000 1.4.A.2
	X
	P, CT
	-
	-
	PE

	5.001400
	Test reports of field-testing material

compaction
	31 2000 1.4.A.3
	Z
	P, TR
	-
	-
	PE

	5.001401
	Test reports of field-testing of tracing wire continuity
	31 2000

1.4.A.4
	Z
	P, TR
	-
	-
	PE

	5.001402
	Catalog data on identification tape and tracing wire
	31 2000 1.4.A.5
	X
	P, CD
	-
	-
	PE

	Flowable Fill

	5.001403
	Material certifications
	31 2323.33 1.3.A.1
	W
	P, CT
	-
	-
	

	5.001404
	Provide design mixes and test reports.
	31 2323.33 1.3.A.3
	W
	ML, TR
	-
	-
	

	5.001405
	Batch tickets.
	31 2323.33 1.3.A.2
	WKLY
	P
	-
	-
	

	5.001406
	Field test reports.
	31 2323.33 1.3.A.4
	WKLY
	P, TR
	-
	-
	

	
	
	
	
	
	
	
	

	Asphalt Paving

	5.001407
	Material certifications
	32 1216 1.2.A.1
	W
	P, CT
	-
	-
	PE

	5.001408
	Proposed design mix
	32 1216 1.2.A.2
	W
	ML
	-
	-
	PE

	5.001409
	Laboratory test reports for design mix for bituminous pavement.
	32 1216 1.2.A.3
	W
	P-TR
	-
	-
	PE

	5.001410
	Aggregate quality testing
	32 1216 1.2.A.4
	W
	P, TR
	-
	-
	PE

	5.001411
	Certification from the testing laboratory responsible for material analysis and field testing
	32 1216 1.2.A.5
	W
	CT, P
	-
	-
	PE

	5.001412
	Certification that testing personnel are in compliance with ASTM D 3666
	32 1216 1.2.A.6
	W
	CT, P
	-
	-
	PE

	5.001413
	Traffic analysis, vehicle loadings, and structural design.
	32 1216 1.2.A.7
	W
	P
	-
	-
	PE

	5.001414
	Detailed plan for temporary traffic control markings and traffic signs
	32 1216 1.2.A.8
	W
	P, D
	-
	-
	PE

	Fences and Gates

	5.001415
	Catalog data on fabric, posts, accessories, fittings, and hardware
	32 3100 1.3.A.1
	X
	P, CD
	-
	-
	

	Chain Link Fences and Gates

	5.001416
	Catalog data.
	32 3113 1.3.A.1
	X
	P, CD
	-
	-
	

	5.001417
	Copies of batch tickets for each load of concrete.
	32 3113 1.3.A.2
	WKLY
	(2)P
	-
	-
	

	Planting Irrigation

	5.001418
	Catalog data for all equipment
	32 8400 1.3.A.1
	X
	P, CD
	-
	-
	

	5.001419
	Installation instructions
	32 8400 1.3.A.2
	W
	P, II
	-
	-
	

	5.001420
	Operating and maintenance manual
	32 8400 1.3.A.3
	at closeout
	P, OM
	-
	-
	

	5.001421
	Prepare a zone chart for each controller
	32 8400 1.3.A.3.a
	F
	D, P
	-
	-
	

	5.001422
	Irrigation plan
	32 8400 1.3.A.4
	F
	D
	-
	-
	

	5.001423
	Record Drawing
	32 8400 1.3.A.5
	Z
	D
	-
	-
	

	Seeding

	5.001424
	Catalog data
	32 9219 1.3.A.1
	X
	P, CD
	-
	-
	

	5.001425
	Certification: certified seed bag tags and copies of seed invoices identified by project name.
	32 9219 1.3.A.2
	Y
	S, P, CT
	-
	-
	

	5.001426
	Installation instructions
	32 9219 1.3.A.3
	W
	P, II
	-
	-
	

	Sodding

	5.001427
	Sod certification
	32 9223 1.2.A.1
	W
	CT
	-
	-
	

	5.001428
	Sodding schedule
	32 9223 1.2.A.2
	W
	OT
	-
	-
	

	5.001429
	Sample of materials
	32 9223 1.2.A.3
	X
	S
	-
	-
	

	Plants

	5.001430
	Planting schedule dates and type of work to be performed. Correlate to provide specified maintenance periods. Once schedule is accepted, document reasons for delays or changes and revise dates only as approved by LANL STR.
	32 9300 1.3.A.1
	W
	P, II
	-
	-
	

	5.001431
	Materials list with installation instructions
	32 9300 1.3.A.2
	W
	P
	-
	-
	

	5.001432
	Catalog data
	32 9300 1.3.A.3
	X
	P, CD
	-
	-
	

	
	
	
	
	
	
	
	

	Manholes and Structures

	5.001433
	Certifications; Materials
	33 0513 1.4.A.1
	W
	P, CT
	-
	-
	

	5.001434
	[NMED approved septic tank list certification number]
	33 0513 1.4.A.2
	W
	P, CT
	-
	-
	

	5.001435
	[Level alarm system product data and installation instructions]
	33 0513 1.4.A.3
	X
	P, II
	-
	-
	

	5.001436
	Manhole exfiltration test results
	33 0513

1.4.A.4
	Within 5 working days of successful test
	P, TR
	-
	-
	

	Water Utilities

	5.001437
	Catalog data
	33 1000 1.4.A.1
	X
	P, CD
	-
	-
	

	5.001438
	Installation instructions
	33 1000 1.4.A.2
	W
	P, II
	-
	-
	

	5.001439
	Existing system pressure calculations
	33 1000 1.4.A.3
	F
	P
	-
	-
	

	5.001440
	Certification of welders and qualified welding procedure
	33 1000 1.4.A.4
	F
	P, CT
	Y
	Y
	PE

	5.001441
	[Horizontal Direction Drilling]
	33 1000 1.4.A.5
	W
	P
	-
	-
	

	5.001442
	Tracing wire continuity test report
	33 1000

1.4.A.6
	Z
	P, TR
	-
	-
	

	5.001443
	Catalog data on identification tape and tracing wire
	33 1000

1.4.A.7
	X
	P, CD
	-
	-
	

	Sanitary Sewerage Utilities

	5.001444
	Catalog data
	33 3000 1.3.A.1
	X
	P, CD
	-
	-
	

	5.001445
	Certifications for Welders and Qualified Welding Procedure
	33 3000 1.3.A.2
	W
	P, CT
	-
	-
	

	5.001446
	[Horizontal Directional Drilling]
	33 3000 1.3.A.3
	W
	P
	-
	-
	

	5.001447
	Tracing wire continuity test report
	33 3000

1.3.A.4
	Z
	P, TR
	-
	-
	

	Wastewater Utility Pumping Stations

	5.001448
	Catalog data
	33 3200 1.3.A.1
	X
	P, CD
	-
	-
	

	5.001449
	Power and Control cables
	33 3200 1.3.A.2
	W
	P
	-
	-
	

	5.001450
	Pump curves
	33 3200 1.3.A.3
	W
	P
	-
	-
	

	5.001451
	Operation and maintenance data
	33 3200 1.3.A.3.a
	at closeout
	P, OM
	-
	-
	

	5.001452
	Theory of operation
	33 3200 1.3.A.3.b
	at closeout
	P
	-
	-
	

	5.001453
	Test procedure
	33 3200 1.3.A.4
	at closeout
	P
	-
	-
	

	5.001454
	Warranties
	33 3200 1.3.A.5
	at closeout
	P, WA
	-
	-
	

	Storm Drainage Utilities

	5.001455
	Catalog data on pipe materials, fittings, and accessories
	33 4000 1.3.A.1
	X
	P, CD
	-
	-
	

	5.001456
	Installation instructions for accessories
	33 4000 1.3.A.2
	W
	P, II
	-
	-
	

	5.001457
	Certifications for welders and qualified welding procedure
	33 4000 1.3.A.3
	F
	P, CT
	-
	-
	

	Natural-Gas Distribution

	5.001458
	Catalog data of pipe materials
	33 5100 1.3.A.1
	X
	P, CD
	-
	-
	

	5.001459
	Certified material inspection report for steel pipe
	33 5100 1.3.A.2
	F
	P
	-
	-
	

	5.001460
	Certification of welders and qualified welding procedure
	33 5100 1.3.A.3
	F
	P, CT
	Y
	Y
	PE

	5.001461
	Certified Welding Inspector (CWI) inspection report
	33 5100 1.3.A.4
	WKLY
	P
	-
	-
	

	5.001462
	[Horizontal directional Drilling]
	33 5100 1.3.A.5
	W
	P
	-
	-
	

	5.001463
	[Pipe pigging inspection report]
	33 5100 1.3.A.6
	WKLY
	P
	-
	-
	

	5.001464
	[Tracing wire continuity test report]
	33 5100 1.3.A.7
	Z
	P, TR
	-
	-
	

	5.001465
	Catalog data on identification tape [and tracing wire]
	33 5100

1.3.A.8
	X
	P, CD
	-
	-
	

	5.001466
	Total connected natural gas load in BTU’s/hr heat input requirement for each connected device (BTU’s/hr), and pressure (psig) requirement at building wall
	33 5100

1.3.A.9
	W
	P, CA
	-
	-
	

	Steam Energy Distribution

	5.001467
	Catalog data
	33 6300 1.4.A.1
	X
	P, CD
	-
	-
	

	5.001468
	Certified material test report for the pipe
	33 6300 1.4.A.2
	F
	P, CT
	-
	-
	

	5.001469
	Certification of welders and qualified welding procedures
	33 6300 1.4.A.3
	F
	P, CT
	Y
	Y
	PE

	5.001470
	Welding Process Visual Examination Report
	33 6300 1.4.A.4
	WKLY
	P
	Y
	Y
	PE

	5.001471
	Installation instructions
	33 6300 1.4.A.5
	W
	P, II
	-
	-
	

	5.001472
	Plan and profile for steam/condensate piping system
	33 6300 1.4.A.6
	W
	D
	-
	-
	

	5.001473
	Thermal Expansion calculation
	33 6300 1.4.A.7
	W
	P, CA
	-
	-
	

	Electrical Underground Ducts and Manholes

	5.001474
	Catalog Data describing pre-cast manholes, manhole frames and lids, ladders, and cable racks
	33 7119 1.3.A.1
	Z
	P, CD
	Y
	Y
	

	5.001475
	Test Reports: duct blockage tests
	33 7119 1.3.A.2
	Z
	P, TR
	Y
	Y
	

	5.001476
	Project Record documents: Accurately record GPS-based survey locations of ductbanks, new and existing manholes, and places where ductbanks cross other underground systems.
	33 7119 1.3.A.3
	Y
	P
	Y
	Y
	

	Pad-Mounted Transformer Rough-In

	5.001477
	N/A
	33 7311
	
	
	
	
	

	Pad-Mounted Switch Rough-In

	5.001478
	N/A
	33 7711
	
	
	
	
	

	
	
	
	
	
	
	
	

	Compression Fittings on Copper and Stainless Steel Tubing

	5.001479
	N/A
	40 0511
	
	
	
	
	

	Process Piping

	5.001480
	For unlisted components (not listed in Table 326.1 or Appendix A of ASME B31.3), before fabrication submit approved piping stress calculations/analyses or alternative methods that document the acceptability of the specific piping system in accordance with ASME B31.3
	40 0513 1.4.A.1
	F
	CA, P
	Y
	Y
	

	5.001481
	Submit NDE (non-destructive examination) procedures that will be used for fabrication and examination of the piping, and pressure-leak testing and cleaning procedures
	40 0513 1.4.A.2
	F
	TR, P
	Y
	Y
	

	5.001482
	Submittals must comply with the record requirements in ASME B31.3 for welding/bonding (Section 328.2.4/A328.2.4), examination (Section 341.4.1 & 341.4.3), procedure qualification (Section 300.2), qualification (Section 328.2.4, 342.1 & A328.2.4) and test (Section 345.2.7)
	40 0513 1.4.A.3
	F
	P
	Y
	Y
	

	Piping and Tubing Inspection Checklist

	5.001483
	N/A
	40 0527
	
	
	
	
	

	
	
	
	
	
	
	
	

	Bridge Cranes

	5.001484
	Certification of previous crane installations
	41 2213.13 1.3.B.1
	W
	P, CT
	-
	-
	

	5.001485
	Certifications for structural steel
	41 2213.13 1.3.B.2
	F
	P, CT
	-
	-
	

	5.001486
	Certifications for all electrical and mechanical components
	41 2213.13 1.3.B.3
	F
	P, CT
	-
	-
	

	5.001487
	Certification of required inspection and load testing
	41 2213.13 1.3.B.4
	WKLY
	P, CT
	-
	-
	

	5.001488
	Welder certifications
	41 2213.13 1.3.B.5
	F
	P, CT
	Y
	Y
	

	5.001489
	Certificate that the crane contains no asbestos, lead paint, polychlorinated biphenyl’s (PCB’s), or elemental mercury. Chromates shall be avoided where feasible.
	41 2213.13 1.3.B.6
	W
	P, CT
	-
	-
	

	5.001490
	Product Data: Manufacturer’s catalog data for all major components. The catalog cuts shall be marked-up or supplemented with additional sheets to clearly identify the model or size, selected options, features, and/or modifications to demonstrate compliance with specification requirements. Catalog cuts which show modifications beyond the standard options and all supplemental pages shall bear original signatures and dates of the equipment manufacturer’s authorized representative. Each catalog cut and each supplemental sheet shall clearly identify the item to which it applies.
	41 2213.13 1.3.C
	X
	P-CD
	Y
	Y
	

	5.001491
	Manufacturer's installation instructions
	41 2213.13 1.3.D
	X
	P, II
	-
	-
	

	5.001492
	Performance Data
	41 2213.13 1.3.E
	W
	P,PD
	-
	-
	

	
	Shop drawings:
	41 2213.13 1.3.F
	
	
	
	
	

	5.001493
	Structural – Drawings showing the fabrication details and list of materials for the girders, trucks, and trolleys including location and size of the structural members, all weldments, fastener joints
	41 2213.13 1.3.F.1
	F
	D
	Y
	Y
	

	5.001494
	Crane arrangement drawings (Plans, Sections and Elevations)
	41 2213.13 1.3.F.2
	F
	D
	Y
	Y
	

	5.001495
	Bridge dive and hoist arrangement drawings (Plans, Section and Elevations)
	41 2213.13 1.3.F.3
	F
	D
	-
	-
	

	5.001496
	Electrical drawings of the electrical equipment and wiring diagrams
	41 2213.13 1.3.F.4
	F
	D
	-
	-
	

	
	Design Data:
	41 2213.13 1.3.G
	
	
	
	
	

	5.001497
	Calculations demonstrating compliance with all design requirements, and LANL Procedure AP-341-605.
	41 2213.13 1.3.G.1
	F
	P, CA
	Y
	Y
	

	5.001498
	Calculations verifying compliance with Section 3 of CMAA #70 and paragraph 2.2.F.3 of this specification (Structural Design, Additional Load Combinations) for any non-commercial items.
	41 2213.13 1.3.G.2.a
	F
	P, CA
	Y
	Y
	

	5.001499
	Calculations verifying design of trolley bumpers and end stops; and bridge bumpers in accordance AISE TR-06.
	41 2213.13 1.3.G.2.b
	F
	P, CA
	-
	-
	

	5.001500
	Operation and maintenance data indicating the following:
	41 2213.13 1.3.H
	at closeout
	P, OM
	-
	-
	

	5.001501
	Information for authorized service facilities and parts distributor
	41 2213.13 1.3.H.1
	at closeout
	P
	-
	-
	

	5.001502
	Parts lists
	41 2213.13 1.3.H.2
	at closeout
	P
	-
	-
	

	5.001503
	Recommended spare parts
	41 2213.13 1.3.H.3
	at closeout
	P
	-
	-
	

	5.001504
	Lubrication requirements and acceptable substitutes
	41 2213.13 1.3.H.4
	at closeout
	P
	-
	-
	

	5.001505
	Maintenance requirements.
	41 2213.13 1.3.H.5
	at closeout
	P
	-
	-
	

	5.001506
	Safety procedures
	41 2213.13 1.3.H.6
	at closeout
	P
	-
	-
	

	5.001507
	Proper operation of all equipment
	41 2213.13 1.3.H.7
	at closeout
	P
	-
	-
	

	5.001508
	Routine maintenance procedures
	41 2213.13 1.3.H.8
	at closeout
	P
	-
	-
	

	5.001509
	Assembly drawings and descriptive literature.
	41 2213.13 1.3.H.9
	at closeout
	D, P
	-
	-
	

	5.001510
	Wiring schematics
	41 2213.13 1.3.H.10
	at closeout
	D
	-
	-
	

	5.001511
	Written 24 month parts and labor warranty to include…
	41 2213.13 1.3.I
	at closeout
	P, WA
	-
	-
	

	Hoist and Trolleys

	5.001512
	Quality assurance plan
	41 2225 1.5.A.1
	Z
	P
	Y
	Y
	

	5.001513
	Design data
	41 2225 1.5.A.2
	F
	P
	Y
	Y
	

	5.001514
	Weld Procedure Specifications and Procedure Qualification Reports
	41 2225 1.5.A.3
	F
	P
	Y
	Y
	

	5.001515
	Certification of previous hoist or trolley installations
	41 2225 1.5.A.4
	X
	P, CT
	Y
	Y
	

	5.001516
	Certified Material Test Reports and Certifications for structural steel
	41 2225 1.5.A.5
	F
	P, CT
	Y
	Y
	

	5.001517
	Certifications for all electrical and mechanical components
	41 2225 1.5.A.6
	F
	P, CT
	Y
	Y
	

	5.001518
	Certification of required inspection and load testing
	41 2225 1.5.A.7
	F
	P, CT
	Y
	Y
	

	5.001519
	Welder certifications
	41 2225 1.5.A.8
	F
	P, CT
	Y
	Y
	

	5.001520
	Inspection Test Reports and inspector personnel certifications
	41 2225 1.5.A.9
	WKLY
	P, TR
	Y
	Y
	

	5.001521
	Manufacturer’s assembly, installation, maintenance, and troubleshooting instructions including:
	41 2225 1.5.A.10
	W
	P, II
	Y
	Y
	

	5.001522
	Information for authorized service facilities and parts distributor
	41 2225 1.5.A.10.a
	W
	P
	Y
	Y
	

	5.001523
	Parts lists
	41 2225 1.5.A.10.b
	W
	P
	Y
	Y
	

	5.001524
	Recommended spare parts
	41 2225 1.5.A.10.c
	W
	P
	Y
	Y
	

	5.001525
	Lubrication requirements and acceptable substitutes
	41 2225 1.5.A.10.d
	W
	P
	Y
	Y
	

	5.001526
	Maintenance requirements and schedules for all equipment
	41 2225 1.5.A.10.e
	W
	P
	Y
	Y
	

	5.001527
	Safety procedures
	41 2225 1.5.A.10.f
	W
	P
	Y
	Y
	

	5.001528
	Proper operation of all equipment
	41 2225 1.5.A.10.g
	W
	P
	Y
	Y
	

	5.001529
	Routine maintenance procedures
	41 2225 1.5.A.10.h
	at closeout
	P
	Y
	Y
	

	5.001530
	Assembly drawings and descriptive literature
	41 2225 1.5.A.10.i
	W
	D
	Y
	Y
	

	5.001531
	Wiring schematics
	41 2225 1.5.A.10.j
	W
	D
	Y
	Y
	

	5.001532
	[Shop Drawings, Catalog Cut sheets]
	41 2225 1.5.A.11
	F
	SD
	Y
	Y
	

	5.001533
	Structural steel fabrication drawings
	41 2225 1.5.A.11.a
	F
	D
	Y
	Y
	

	5.001534
	Hoist or trolley drawings (Plans, Sections and Elevations)
	41 2225 1.5.A.11.b
	F
	D
	Y
	Y
	

	5.001535
	Electrical drawings (plans, sections, elevations)
	41 2225 1.5.A.11.c
	Z
	D
	Y
	Y
	

	5.001536
	Wiring diagrams: Drawings to include the following:
	41 2225 1.5.A.11.d
	Z
	D
	Y
	Y
	

	5.001537
	Manufacturer’s name
	41 2225 1.5.A.11.d.1
	Z
	D
	Y
	Y
	

	5.001538
	Model number
	41 2225 1.5.A.11.d.2
	Z
	D
	Y
	Y
	

	5.001539
	Rating
	41 2225 1.5.A.11.d.3
	Z
	D
	Y
	Y
	

	5.001540
	Hook-speed/hook-load curves (hoisting and lowering)
	41 2225 1.5.A.11.d.4
	Z
	D
	Y
	Y
	

	5.001541
	Motor-speed/ torque and current curves
	41 2225 1.5.A.11.d.5
	Z
	D
	Y
	Y
	

	5.001542
	Evidence of experience
	41 2225 1.5.A.12
	X
	P
	Y
	Y
	

	5.001543
	Document inspections performed on the hoist or trolley systems
	41 2225 1.5.A.13
	WKLY
	P
	Y
	Y
	

	5.001544
	Certified Material Test Reports or Certificates of Conformance
	41 2225 1.5.A.14
	Z
	P
	Y
	Y
	

	
	
	
	
	
	
	
	

	High Efficiency Gas Purification Filters

	5.001545
	Submittal of QA plan

	43 3113.37 1.5
	Z
	OT
	-
	-
	

	5.001546
	Certificate of Conformance. The CoC shall include:
	43 3113.37 1.5.A.1
	F
	P, CT
	-
	-
	

	5.001547
	Copy of the filter manufacturer’s QA plan
	43 3113.37 1.5.A.1.a
	F
	P, CT
	Y
	Y
	

	5.001548
	Certification that filters and filter housing have been designed manufactured and constructed in accordance with manufacturer’s QA plan and Section 1.6
	43 3113.37 1.5.A.1.b
	Y
	P, CT
	Y
	Y
	

	5.001549
	Certification documentation showing that the filter meets the design requirements
	43 3113.37 1.5.A.1.c
	Y
	P, CT
	Y
	Y
	

	5.001550
	Certification that any custom built filter housing was fabricated and leak tested to meet the requirements of this specification.
	43 3113.37 1.5.A.1.d
	Y
	P, CT
	Y
	Y
	

	5.001551
	Purchased item identified by model number
	43 3113.37 1.5.A.1.e
	Y
	P
	Y
	Y
	

	5.001552
	Statement that the filter housing meets the leak test requirements
	43 3113.37 1.5.A.1.f
	Y
	P
	Y
	Y
	

	5.001553
	Purchase Order (PO) number
	43 3113.37 1.5.A.1.g
	Y
	P
	-
	-
	

	5.001554
	Any approved changes, waivers, or deviations from this specification
	43 3113.37 1.5.A.1.h
	Z
	P
	Y
	Y
	

	5.001555
	Installation Instructions
	43 3113.37 1.5.A.2
	W
	P, II
	-
	-
	

	5.001556
	Warranty documentation
	43 3113.37 1.5.A.3
	at closeout
	P, WA
	-
	-
	

	Gas and Liquid Pressure Vessels

	5.001557
	Reference to LANL Project I.D. Number, LANL Subcontract Number. LANL may choose to waive some of these submittals if the Supplier has been granted prior approval by LANL for recent Subcontract submittals
	43 4113 1.5.A.1
	Z
	P
	-
	-
	

	5.001558
	Design drawings, calculations, and supporting data prior to beginning pressure vessel fabrication.
	43 4113 1.5.B.1
	F
	D, P, CA
	Y
	Y
	

	5.001559
	Quality Assurance/ Quality Control
	43 4113 1.5.C
	X
	OT
	-
	-
	

	5.001560
	Uncontrolled copy of QA manual for LANL approval
	43 4113 1.5.C.1
	X
	(1)P
	-
	-
	

	5.001561
	Notifications
	43 4113 1.5.C.2
	W
	P
	-
	-
	

	5.001562
	Lower Tier Services Plan
	43 4113 1.5.C.3
	F
	P

	-
	-
	

	5.001563
	Fabrication Schedule
	43 4113 1.5.C.4
	F
	P
	-
	-
	

	5.001564
	Material Control Procedure
	43 4113 1.5.C.5
	X
	P
	-
	-
	

	5.001565
	Material control procedure to be used in the execution of the work.
	43 4113 1.5.C.5.a
	F
	P
	-
	-
	

	5.001566
	Heat Numbers: Note heat numbers on weld maps
	43 4113 1.5.C.5.b
	Y
	D, P
	-
	-
	

	5.001567
	Fabrication Procedures: a copy of:
	43 4113 1.5.C.6
	W
	
	-
	-
	

	5.001568
	Welding Procedure Specifications (WPS)
	43 4113 1.5.C.6.a
	W
	P
	Y
	Y
	PE

	5.001569
	Welding Procedure Qualification Record (PQR)
	43 4113 1.5.C.6.b
	W
	P
	Y
	Y
	PE

	5.001570
	Welding & NDE Personnel Listing
	43 4113 1.5.C.6.c
	W
	P
	Y
	Y
	PE

	5.001571
	Liquid Penetrant Test Procedure
	43 4113 1.5.C.6.d
	W
	P
	Y
	Y
	PE

	5.001572
	Radiographic Test Procedure, and
	43 4113 1.5.C.6.e
	W
	P
	Y
	Y
	PE

	5.001573
	Leak Test Procedure
	43 4113 1.5.C.6.f
	W
	P
	Y
	Y
	PE

	5.001574
	Welder Performance Qualification Records
	43 4113 1.5.C.7.a
	W
	P, CT
	Y
	Y
	PE

	5.001575
	NDE Personnel Certifications
	43 4113 1.5.C.7.b
	W
	P, CT
	Y
	Y
	PE

	5.001576
	Material certifications for steel
	43 4113 1.5.C.7.c
	W
	P, CT
	Y
	Y
	PE

	5.001577
	Supplier’s ASME “Certificate of Compliance,”
	43 4113 1.5.C.7.d
	W
	P, CT
	Y
	Y
	PE

	5.001578
	Test Reports: a copy of:
	43 4113 1.5.C.8
	S
	TR
	-
	-
	

	5.001579
	Liquid Penetrant Test Report
	43 4113 1.5.C.8.a
	S
	P, TR
	Y
	Y
	PE

	5.001580
	Radiographic Test Report, and
	43 4113 1.5.C.8.b
	S
	P, TR
	Y
	Y
	PE

	5.001581
	Hydrostatic Leak Test Report
	43 4113 1.5.C.8.c
	S
	P, TR
	Y
	Y
	PE

	5.001582
	Shipping Submittals: a copy of
	43 4113 1.5.C.9
	S
	OT
	-
	-
	

	5.001583
	Supplier’s vessel Cleaning Procedure
	43 4113 1.5.C.9.a
	S
	P
	-
	-
	

	5.001584
	Supplier’s Packaging Procedure
	43 4113 1.5.C.9.b
	S
	P
	-
	-
	

	5.001585
	Bill of Lading with shipment
	43 4113 1.5.C.9.c
	Y
	P
	-
	-
	

	5.001586
	Nonconformances
	43 4113 1.5.D
	Y
	OT
	-
	-
	

	5.001587
	Written request to LANL for any proposed technical changes.
	43 4113 1.5.D.1
	W
	P
	Y
	Y
	PE

	5.001588
	Warranty
	43 4113 1.5.E
	at closeout
	WA
	-
	-
	

	Atmospheric Tanks and Vessels

	5.001589
	Reference to LANL Project ID Number, LANL Subcontract Number, Storage Tank Number, Storage Tank Title, and Drawing Number on correspondence.
	43 4116 1.5.B
	Z
	P
	-
	-
	

	5.001590
	Drawings, Calculations and Supporting Data
	43 4116 1.5.B.1
	F
	D, CA
	-
	-
	

	5.001591
	Design drawings, calculations, and supporting data prior to beginning storage tank fabrication.
	43 4116 1.5.B.1.a
	F
	P, D,CA
	-
	-
	

	5.001592
	Quality Assurance/Quality Control
	43 4116 1.5.B.2
	F
	OT
	-
	-
	

	5.001593
	Uncontrolled copy of the Supplier’s QA manual for LANL approval
	43 4116 1.5.B.2.a
	F
	P
	-
	-
	

	5.001594
	Notifications
	43 4116 1.5.B.2.b
	W
	OT
	-
	-
	

	5.001595
	Lower Tier Services Plan
	43 4116 1.5.B.2.c
	F
	P
	-
	-
	

	5.001596
	Fabrication Schedule
	43 4116 1.5.B.2.d
	F
	P
	-
	-
	

	5.001597
	Material Control Procedure
	43 4116 1.5.B.2.e
	F
	P
	-
	-
	

	5.001598
	Welding Procedure Specifications (WPS)
	43 4116 1.5.B.2.f.i
	F
	P
	-
	-
	

	5.001599
	Welding Procedure Qualification Record (PQR)
	43 4116 1.5.B.2.f.ii
	F
	P
	-
	-
	

	5.001600
	Welding & NDE Personnel Listing
	43 4116 1.5.B.2.f.iii
	F
	P
	-
	-
	

	5.001601
	Liquid Penetrant Test Procedure
	43 4116 1.5.B.2.f.iv
	F
	P
	-
	-
	

	5.001602
	Radiographic Test Procedure
	43 4116 1.5.B.2.f.v
	F
	P
	-
	-
	

	5.001603
	Leak Test Procedure
	43 4116 1.5.B.2.f.vi
	F
	P
	-
	-
	

	5.001604
	Certifications: a copy of:
	43 4116 1.5.B.2.g
	F
	CT
	-
	-
	

	5.001605
	Welder Performance Qualification Records
	43 4116 1.5.B.2.g.i
	F
	P, CT
	Y
	Y
	PE

	5.001606
	NDE Personnel Certifications
	43 4116 1.5.B.2.g.ii
	F
	P, CT
	Y
	Y
	PE

	5.001607
	Material certifications
	43 4116 1.5.B.2.g.iii
	F
	P, CT
	Y
	Y
	PE

	5.001608
	Test Reports: a copy of:
	43 4116 1.5.B.2.h
	S
	P, TR
	-
	-
	

	5.001609
	Liquid Penetrant Test Report
	43 4116 1.5.B.2.h.i
	S
	P, TR
	Y
	Y
	PE

	5.001610
	Radiographic Test Report.
	43 4116 1.5.B.2.h.ii
	S
	P, TR
	Y
	Y
	PE

	5.001611
	Leak Test Report.
	43 4116 1.5.B.2.h.iii
	S
	P-TR
	Y
	Y
	PE

	5.001612
	Shipping Submittals: a copy of:
	43 4116 1.5.B.2.i
	Y
	OT
	-
	-
	

	5.001613
	Supplier’s vessel Cleaning Procedure
	43 4116 1.5.B.2.i.i
	Y
	P
	-
	-
	

	5.001614
	Supplier’s Packaging Procedure.
	43 4116 1.5.B.2.i.ii
	S
	P
	-
	-
	

	5.001615
	Bill of Lading with the storage tank shipment.
	43 4116 1.5.B.2.i.iii
	Y
	P
	-
	-
	

	5.001616
	Nonconformances
	43 4116 1.5.B.3
	S
	OT
	-
	-
	

	5.001617
	Warranty
	43 4116 1.5.B.4
	at closeout
	P, WA
	-
	-
	

Page 4 of 5
Page 11 of 79

