Date

 Project Number

 Page
 of 2

Project Name

WST Master Specification

Revision 02 - 03-31-03
Section 11100 - Domestic Equipment

NL Master Specification Guide

for Public Funded Buildings
Issued 2009/10/01
Section 11 73 10 – Ceiling Lift
Page 2 of 4

Part 1 GENERAL

1.1 SECTION INCLUDES

.1 Material and installation criteria for Ceiling Lifts installed in Education Facilities.

1.2 RELATED SECTIONS

.1 Section 01 33 00 – Submittal Procedures.

.2 Section 01 61 00 – Common Product Requirements.

.3 Section 01 78 00 – Closeout Submittals.

.4 Section 05 50 00 – Metal Fabrications.

1.3 REFERENCES

.1 Canadian Standards Association (CSA)

.1 CSA C22.2 No. 60601-1, Medical Electrical Equipment – Part 1: General Requirement for Basic Safety and Essential Performance.

.2 Underwriters Laboratories (UL)

.1 UL 60601-1, Medical Electrical Equipment: General Requirements for Safety.

1.4 SUBMITTALS

.1 Indicate size and description of components, base material, structural support and electrical connections.
.2 Shop drawings for structural support track system to be stamped by structural engineer licensed to practice in the Province of Newfoundland and Labrador.

1.5 CLOSEOUT SUBMITTALS
.1 Provide operation and maintenance data for incorporation into manual specified in Section 01 78 00 – Closeout Submittals.

.2 Deliver ceiling lift equipment only after interior finishes are complete.

Part 2 PRODUCTS
2.1 COMPONENTS
.1 Ceiling lift system for transfer of physically challenged people to and from wheelchairs, toilets and showers.
.2 Features:

.1 Lifting capacity: 272 kg.
.2 LED indicator for maintenance required.
.3 Electronic microprocessor soft-start and stop motor control.
.4 Power on indicator.
.5 Double centrifugal emergency brake system in case of mechanical failure.
.6 Manual emergency lowering device.
.7 Electrical up and down emergency buttons.
.8 Emergency stop pull cord accessible from the ground.
.9 Overload circuit protection current limiter.

.10 Low battery disconnect system.

.11 Audible and visual (LED) low battery indicator.

.12 Changing indicators: changing and changing complete.

.13 Strap length: up to 2.3 m tested for 1360 kg.

.14 Lifting speed: 2.7 cm/s at 272 kg.

.15 Batteries: 2 x 5Ah averaging 150 cycles at 75 kg loading.

.16 Adjustable horizontal displacement speeds: 10, 15, 20 and 25 cm/s.

.17 Automatic return to change function.

.18 Fire resistant ABS casing.

.19 Certification: CSA 22.2 No. 60601-1, UL No. 60601-1.

.20 CE marked.

.21 Electromagnetic interference: to EMI standards.

.22 ISOS 10535.

.23 Charger unit:

.1 Power indicator on charging module.

.2 Clip on charger anywhere on track.

.3 120/240 VAC/60 Hz/27 Va.

.4 Class 2 insulated.

.24 Hand control:

.1 Fire retardant ABS.

.2 Santropen tactile buttons.

.3 IP44.

.25 Track configuration:

.1 Manufacturer’s standard track system. Constructed of extruded aluminum. Track system comprising of straight track, curves and connection features.

.1 Straight track sections in 90 mm, 140 mm and 180 mm heights of longest practical lengths. Manufacturer to determine track height based on spacing of structural support.

.2 Curve sections available 45 and 90 degrees.

.3 Installation to include all required threaded rods, ceiling plates, shims, track brackets with locks, Hilti struts, steel plates, lateral bracing, nuts, bolts and washers.

.4 Track configuration to include all required gates, exchanger and turntable components.

Part 3 EXECUTION

3.1 EXAMINATION
.1 Take critical site dimensions to ensue tolerances and clearances to other constructions have been maintained, and necessary adjustments are made to adapt work of this section during its installation.
.2 Ensure anchors, services and similar provisions, installed by others, are adequate to meet specified requirements, and make adjustments before installation.
.3 Do not proceed with work of this section until conditions and work on which it depends are satisfactory with limitations of adjustment.
3.2 INSTALLATION

.1 Install in accordance with manufacturer’s instructions and regulations in force.

3.3 PROTECTION

.1 Provide protective coverings for finished surfaces.

3.4 TOUCH-UP

.1 Upon completion, touch-up and restore to new condition, damaged or defaced factory finished surfaces.

.2 Remove protective coverings and clean exposed surfaces after completion.

3.5 FIELD QUALITY CONTROL

.1 Engage only specialized tradesmen employed and under direct supervision of Ceiling Lift manufacturer.

.2 Ensure Ceiling Lift operation is free of vibration and performs smoothly and quietly.

3.6 COMMISSIONING

.1 Train user staff in operation, cleaning and maintenance of ceiling lift equipment provided under this section.

END OF SECTION
Ver. 10/22

